RECOMMENDATIONS FOR CONSOLIDATING THE ADMINISTRATIVE FUNCTIONS OF THE ATLANTA MUNICIPAL COURT AND THE CITY COURT OF ATLANTA

Final Report of the Boston Consulting Group

September 12, 2003

AGENDA

Introduction and context

Executive summary

Section 1: Review of current operations

Section 2: Benchmarking results

Section 3: Proposed structure and court management

Section 4: Headcount and budget implications

Section 5: Facilities recommendations

Section 6: Transition plan

Appendix

CONTEXT FOR THIS REPORT

In November of 2002, the Mayor of Atlanta formed the Municipal and City Court Review Panel (the "Panel") to advise the City on how to achieve the goals of efficiency, avoidance of duplication, focus of essential services and cost savings to the taxpayers through the potential restructuring of Atlanta's court system. The Panel embarked upon a four-month study of the general operations of the Atlanta Municipal Court and the City Court of Atlanta (more commonly called the "Traffic Court")

The Panel presented the following recommendations in April 2003⁽¹⁾:

- Merger of the operations of the Municipal Court into the Traffic Court
- Discontinue the use of part-time Judges
- Underutilized Municipal Court Judges should be offered to Traffic or State Court as needed
- Review the Courts' staff in view of reducing the number of non-essential personnel
- Review the record keeping and computer systems to improve the accountability of the Courts
- Accommodate the combined Court in the new Traffic Court building
- Continue the work of the Community Court within Municipal Court
- Review the caseload and personnel of the Solicitor and Public Defender of both Courts
- City should continue to examine bringing Municipal and Traffic Courts into the state court system

In June of 2003, the City of Atlanta asked The Boston Consulting Group (BCG), on a pro bono basis, to use the Panel's recommendations as a starting point and assist in defining a merger structure, developing core process designs and crafting an implementation plan for the City court system, based on an assessment of cost and service implications. Several members of the Panel agreed to continue to serve and to provide ongoing guidance to the BCG team as it conducted its work

This document is BCG's final report and includes all of BCG's recommendations regarding changes to the Atlanta court system. BCG was pleased to be able to provide this analysis at no cost to the City and to support the Mayor in her ongoing efforts to increase the effectiveness and efficiency of the City government

AN OVERVIEW OF OUR PROCESS

Our work was divided into three main streams, the first two of which were undertaken simultaneously. The first workstream involved collecting benchmark information on other courts in Georgia and around the country, as well as interviewing external experts, such as the National Center for State Courts (NCSC), to understand common practices across the U.S. The main purpose of this research was to identify areas in which the performance of the Atlanta courts varied from the cities studied so that we could identify likely areas of opportunity as well as areas of excellence. The second stream of work consisted of building a detailed baseline of the current organizations of the courts in Atlanta, reviewing both staffing and costs.

The third stream of work was a bottom up review of all administrative processes at both courts as well as an evaluation of the workload in different functional areas. This involved conducting interviews with 16 Judges and over 100 court staff members (as listed in the Appendix). In addition, we conducted multiple site visits to observe court operations in both Atlanta courts as well as in Miami-Dade, Florida (where the court has already moved to a paperless courtroom for traffic offenses). The team also assessed the status quo and future requirements for both facilities and IT. Finally, we worked with representatives from Municipal Court, Traffic Court, Police Department, Department of Information Technology, Department of Corrections and both Solicitors' and Public Defenders' offices to gather their input.

Although the Panel has made a recommendation on a judicial structure for the merger to the Mayor, the Mayor has not yet announced her decision. As such, we have crafted a set of recommendations which will be applicable regardless of the ultimate decision on the judicial structure and which also responds to a request from the Judges of both Courts during a working session on August 14th, 2003 for BCG to make recommendations as to the appropriate staffing of the Courts' administrative functions.

DETAILED REVIEW OF THE CURRENT PROCESSES LED TO IDENTIFICATION OF OPPORTUNITIES FOR IMPROVEMENT

Processes at both Courts were reviewed in detail Main processes Sentence Courtroom **Pretrial** compliance procedures activities and FTA and support pursuance **Booking of new Courtroom Bond** issuance proceedings and forfeiture cases **Public** Case Warrant information and preparation and administration payable offense calendaring and enforcement Sub-processes receiving and closed case/FTA/ Finance and cash customer service collection **Probation and** community service administration **Records retention**

Analysis revealed three key areas of opportunity

- 1. Optimize existing administrative functions in each court
 - Inefficient processes requiring standardization
- 2. Combine and streamline operations
 - Duplicative or redundant functions between courts
- 3. Improve efficiency through investments in IT
 - Processes suitable for automation

Sample process map

BOTH COURTS HAD SEVERAL OPPORTUNITIES TO GIVE INPUT

One-on-one interviews with individual Judges

Regular meetings with Clerks of Court

Kickoff meeting June 2003

All Judges invited

- Introduce the effort
 - kicked off by the Mayor
 - review the proposed process
 - Q&A

Working session July 2003

- All Judges invited
- Changes to support staff
 - single Clerk of Court?
 - brainstorming of structures
- Identifying core processes
 - top two to three most important processes
 - impact of combination on core processes
- Identifying cost drivers
 - largest cost drivers
 - largest opportunities for savings
- Identifying suitable benchmarks
 - relevant experts
 - other court systems to look at

Working session August 2003

- All Judges invited
- Review headcount and cost baseline data for each court
- Review benchmarking data for both courts and the combined system
 - suggest modifications
 - identify implications
- Input on legal hurdles to the process

Working sessions September 2003

- Chief Judges and Clerks of Court of each court invited for separate sessions
 - reviewed and discussed recommendations for that court
 - collected input

Topics discussed

AGENDA

Introduction and context

Executive summary

Section 1: Review of current operations

Section 2: Benchmarking results

Section 3: Proposed structure and court management

Section 4: Headcount and budget implications

Section 5: Facilities recommendations

Section 6: Transition plan

Appendix

OVERVIEW OF KEY RECOMMENDATIONS

Administration

- Combine all non-judicial operations under a single Clerk of Court (jointly appointed by both benches before the end of the year)
- · Adopt and monitor certain key metrics for use in managing the operations of the Courts

Optimize each court by Jan. 04

- Municipal Court
 - eliminate 14 vacant/redundant non-judicial positions
 - reduce outsourced services cut 4 security guards and all pro hac positions
- Traffic Court
 - eliminate 63 vacant/redundant non-judicial positions
 - reduce outsourced services cut all pro hac positions

Combine and streamline operations (starting Jul. 04)

- Move Municipal Court functions into the new court building, combine staff into a single pool and move to paperless courtrooms for traffic offenses (by July 2004)
 - eliminate 14 additional redundant/duplicated positions
 - reduce outsourced services cut 6 court reporters and 10 security guards

Invest in IT improvements

- Investment in IT system for consolidated operations by January 2006 (including migration of Municipal cases onto current Traffic Court system)
 - estimated IT expenditures of ~\$3M over the next two years
 - eliminate additional 20 redundant positions

Facilities

- Modifications to new building to facilitate transfer of all Municipal Court functions by July 2004
 - Authorize ~\$1.9M in modifications to new building and to the 24-7 homeless shelter (to facilitate prisoner transport) and lift freeze on budgeted construction of prisoner tunnel (\$1.2M)
- Upgrade first appearance court in Atlanta Detention Center (rough estimate of \$200K)
- Save annual rent of ~\$300K from co-locating separate Solicitors' offices and Public Defenders' offices

Net annual cost savings to Atlanta are \$2.3M in 2004, \$4.7M in 2005 and \$7.1M in 2006 or ~\$14M in cumulative net savings over the next 3 years

PROPOSED ORGANIZATION STRUCTURE FOR ADMINISTRATIVE STAFF

RECOMMENDATION IS TO REDUCE ADMINISTRATIVE STAFF Declines Over Three Years From 186 to 75 Positions

	Staffing level in				
2003 baseline	January 2004	July 2004	January 2005	January 2006	
186 Traffic Court	Optimize each court	Combine all functions after Municipal cases move to new building	IT investments	IT investments	
140 administrative positions ⁽¹⁾	140 Starting # -27 Vacancies -36 Optimization 77	90 Combined operations	85 Combined operations	75 Combined operations	
Municipal Court 46 administrative positions (2)	46 Starting # -8 Vacancies6 Optimization 32	109 Starting # -14 Duplications5 IT savings 90	90 Starting #	85 Starting #10 IT savings 75	

⁽¹⁾ Total staff is 198 – excludes 9 Judges, 22 pro hac positions, 9 clerks and 18 bailiffs. Of the 140 funded positions, 27 are vacant

Note: Excludes outsourced staff savings of 14 security guards and 6 court reporters as well as 2 grant funded victim witness positions Source: Municipal Court and Traffic Court data; City personnel and finance department data; BCG interviews; BCG estimates and analysis THE BOSTON CONSULTING GROUP

- 9 .

Total staff is 91 – excludes 9 Judges, 9 pro hac positions, 9 clerks and 18 bailiffs. Of the 46 funded positions, 8 are vacant

ESTIMATED COST SAVINGS

Sources of annual savings (\$M)	2004	2005	2006-forward
Optimizing Municipal Court operations	0.8	0.8	0.8
Optimizing Traffic Court operations ⁽¹⁾	3.7	3.7	3.7
Combining operations in one building	0.7	1.4	1.4
Savings from improved IT systems	0.1	0.5	0.9
Combining Solicitors' and Public Defenders' locations	0.3	0.3	0.3
Total savings	5.6	6.7	7.1
One time costs			
Incremental building costs	2.1	N/A	N/A
Investment in IT systems	1.2	2.0	N/A
NET ANNUAL SAVINGS TO ATLANTA	2.3	4.7	7.1

- 10 -

⁽¹⁾ Net of \$100K for additional police staff that may be needed in order assume the responsibility for Traffic Court warrants.

Source: Municipal Court and Traffic Court data; City personnel and finance department data; BCG interviews; BCG estimates and analysis

PROPOSED TRANSITION TEAM

TRANSITION PLAN OVERVIEW

Non-judicial staff

- Position of Clerk of Court of the combined operation should be jointly chosen by the Judges of both Municipal and Traffic court (as required by law) as soon as possible
- City HR department should submit a personnel paper for the revised organization based on zero based budgeting (for City Council approval before the end of the year)
- In order to retain the most qualified employees, the City should work with the Clerk of Court to create flexibility in filling positions in the redesigned organization from among all existing staff
- City should provide its usual level of assistance to unsuccessful candidates, e.g., outplacement assistance, right to apply for other jobs within City government for which they qualify, etc.
- Training program should be put in place to ensure that all employees are able to handle the new responsibilities that arise from the changes to the organization
- Communication with court staff on future staffing needs and related skills should occur early and
 often in order to reassure valued staff of their role in the future organization as well as to encourage
 other employees to seek the new skills that will be required

Facilities

- Traffic Court and combined Solicitors' office to occupy new building upon completion
- Municipal Court will continue to function in its current building until construction of the tunnel and other recommended building changes are complete (end of 2nd quarter 2004)
- Separate Public Defenders' offices to move into consolidated space by January 2004

PROPOSED RECOMMENDATIONS WILL IMPACT OTHER CITY FUNCTIONS

Impact of recommendations

Solicitors' and Public Defenders' Offices

Modify processes for receiving and preparing cases as a result of move to a paperless courtroom

· Currently done manually via paper citations

Department of Information Technology Assume responsibility for the IT system at Traffic Court

Currently support only Municipal Court

Plan for converting Municipal Court onto the Traffic Court IT system before the end of 2005

Provide a single interface for paperless management of both types of cases

Plan for upgrading the IT systems of Solicitors' and Public Defenders' offices

• Ensure they have access to the appropriate systems to support a paperless courtroom

Police Department

Assume responsibility for serving Traffic Court warrants and for providing 24 hour call center support for outstanding traffic warrants through its existing Field Operations Division

· Currently handles both aspects for Municipal Court warrants

Department of Corrections

Assume responsibility for delivering all prisoners charged with traffic offenses to courtrooms

Currently transports prisoners to Traffic Court but hand them over to security personnel

Continue first appearance hearings at the Atlanta Detention Center

Traffic Court had planned to move all first appearance hearings to the new building

THREE ADDITIONAL POLICY ISSUES SURFACED DURING OUR WORK

Actions Should be Determined by the Mayor's Office

Pretrial services is currently funding six positions on loan to Fulton County as a result of the transfer of the magistrate function of Municipal Court

- Original agreement was for the City to fund these positions for six months
- The City has funded these positions for all of 2003
- Turning over responsibility for these six positions to Fulton County would save the City ~\$250K per year

Pretrial services is currently providing a valuable social service through its reunification program

- Service is currently being provided out of the general pretrial operations budget
- City should consider increasing transparency of its funding for this service by creating a separate budget for this work

Some degree of duplication exists between the functions of the two Solicitors' and the two Public Defenders' offices

- City would have to make legislative changes to allow for the combination into a single Solicitors and a single Public Defenders organization
- Combination of these organizations can improve efficiency and potentially reduce the cost to the City of providing these crucial services by ~\$500K per year (excluding any reduction of attorney staff)

Financial impact of these potential decisions has not been included in the analysis

AGENDA

Introduction and context

Executive summary

Section 1: Review of current operations

- Overview of the courts
- Process review and assessment

Section 2: Benchmarking results

Section 3: Proposed structure and court management

Section 4: Headcount and budget implications

Section 5: Facilities recommendations

Section 6: Transition plan

Appendix

OVERVIEW OF THE COURTS

Snapshot of Atlanta's current court system

Over the past few years, the Atlanta court system has seen several changes

- From 1998 to 2002, the Atlanta court system budget grew by over 50%, despite a declining caseload
- Caseloads declined in early 2003, when the Mayor transferred magistrate function to Fulton County
- Since 2001, the cost of the Atlanta court system has exceeded the revenue generated

The courts have also invested in special initiatives to improve customer service levels and engage with the community

- Municipal Court
 - Atlanta Community Court
 - reunification program for offenders
 - time to pay program
- Traffic Court
 - teen education programs e.g., TLC, FYI
 - school programs e.g., Legal exploration day camp
 - first e-commerce court website in Georgia
 - alcohol and substance abuse services

- (1) Decline may be related to the shortage of police officers and therefore may not be permanent in nature
- (2) Includes cost of Municipal and Traffic Courts, Pretrial services, both Solicitors' offices and both Public Defenders' offices
- (3) Includes amounts that go to special purpose funds, e.g., victim witness assistance.

BOTH COURTS HAD SOME BUDGET REDUCTION IN 2003 Cost Baseline for Merger

- (1) Municipal Court spent <\$7K on pro hacs through June of 2003
- (2) Includes security, court reporters, court appointed attorneys, and $\ensuremath{\mathsf{IT}}$

Note: Data current as of August 1, 2003

78899-02-FinalReport-12Sep03-CS-rbw-ATL.ppt THE BOSTON CONSULTING GROUP - 17 -

NON JUDICIAL PERSONNEL COMPRISE ABOUT HALF OF COST STRUCTURE OF BOTH COURTS

Smaller Staff Drives Lower Budget at Municipal Court

- 18 -

- (1) Outsourced services includes service, repairs, maintenance and consulting services budget line items
- (2) Internal & other includes all other operations line items including "X5XXX" internal charge line items

Note: Data current as of August 1, 2003; #s may not add to 100 due to rounding

MUNICIPAL COURT PRETRIAL SERVICES CUT ITS BUDGET BY 15% Traffic Court Has Pretrial Positions On Court Staff

SOLICITORS' BUDGETS HAVE BECOME MORE CLOSELY ALIGNED

Municipal Court Solicitor Mandated to Cut 25% In 2003 Budget

MUNICIPAL COURT PUBLIC DEFENDERS' OFFICE IS LARGER BUT HAS BEEN REDUCING STAFF

AGENDA

Introduction and context

Executive summary

Section 1: Review of current operations

- Overview of the courts
- Process review and assessment

Section 2: Benchmarking results

Section 3: Proposed structure and court management

Section 4: Headcount and budget implications

Section 5: Facilities recommendations

Section 6: Transition plan

Appendix

DETAILED REVIEW OF THE CURRENT PROCESSES LED TO IDENTIFICATION OF OPPORTUNITIES FOR IMPROVEMENT

Processes at both courts were reviewed in detail Main processes Sentence Courtroom **Pretrial** compliance procedures activities and FTA and support pursuance **Booking of new Courtroom Bond** issuance proceedings and forfeiture cases **Public** Case Warrant information and preparation and administration payable offense calendaring and enforcement Sub-processes receiving and closed case/FTA/ Finance and cash customer service collection **Probation and** community service administration **Records retention**

Analysis revealed three key areas of opportunity

- 1. Optimize existing administrative functions in each court
 - Inefficient processes requiring standardization
- 2. Combine and streamline operations
 - Duplicative or redundant functions between courts
- 3. Improve efficiency through investments in IT
 - · Processes suitable for automation

Sample process map

BOOKING

(3) Future automation may allow police to enter data upon arrest while on duty, municipal Court adoption of Tranic Court technology will allow citations to be scalined

PUBLIC INFORMATION, PAYABLE OFFENSE RECEIVING AND CLOSED CASE/FTA CUSTOMER SERVICE (I)

PUBLIC INFORMATION, PAYABLE OFFENSE RECEIVING AND CLOSED CASE/FTA CUSTOMER SERVICE (II)

COURTROOM PROCEEDINGS

(1) Disposition may also be entered by cashier

CASE PREPARATION AND CALENDARING (I)

CASE PREPARATION AND CALENDARING (II)

BOND ISSUANCE AND FORFEITURE (I)

Duplicative processes between courts
Process standardization needed
Automation would increase process efficiency

BOND ISSUANCE AND FORFEITURE (II)

WARRANT ADMINISTRATION AND ENFORCEMENT (I)

WARRANT ADMINISTRATION AND ENFORCEMENT (II)

FINANCE AND CASH COLLECTION

PROBATION AND COMMUNITY SERVICE ADMINISTRATION

RECORDS RETENTION

AGENDA

Introduction and context

Executive summary

Section 1: Review of current operations

Section 2: Benchmarking results

Section 3: Proposed structure and court management

Section 4: Headcount and budget implications

Section 5: Facilities recommendations

Section 6: Transition plan

Appendix

SUMMARY BENCHMARKING FINDINGS

Benchmarks indicated significant potential to reduce noncourtroom staffing to bring into line with in state and out of state reference points

Level of cases settled in Atlanta's Violation Bureau could be increased significantly (as compared to other court systems)

Would reduce court workload and provide better service to the public

Atlanta Courts take longer to dispose of cases than suggested standards

Findings indicate an opportunity to reduce time to disposition

BENCHMARKING WAS BASED ON SURVEY DATA AND EXTERNAL RESEARCH...

State of Georgia

Selection criteria

 Top 10 cities based on 2002 estimated population and availability of courtroom statistics

Data collected

- Columbus
- Savannah
- Athens
- Smyrna
- Cobb County
- Marietta

United States

Selection criteria

- Comparable population and crime rates⁽¹⁾
- Courts of limited jurisdiction
- Excluded states with unified systems

Data collected

- New Orleans
- Kansas City
- Oklahoma City
- Milwaukee
- Seattle
- Miami-Dade
- Austin

Reference Documents

National Center for State Courts

- Assessing the Need for Judges and Court Support Staff, 1996
- Workload Assessment Model for the Georgia State Court, 2001

Also spoke to several unified courts about their experiences

- Missouri
- California
- New York

78899-02-FinalReport-12Sep03-CS-rbw-ATL.ppt THE BOSTON CONSULTING GROUP

... SUPPLEMENTED BY EXTERNAL INTERVIEWS, WHICH YIELDED VALUABLE INSIGHTS

1/ --- 6'-- -1'-- ---

VA/I- -

	Who	Key findings
National Center for tate Courts (NCSC)	 Dr. Brian Ostrom (Senior Research Associate) Heidi Green (Senior Consultant) Chang-Ming Yeh 	 Guidance on appropriate benchmarks for municipal courts Identified relevant research/contacts Success factors for Judges and administrative staff to work well together Don't necessarily need Judges for minor matters Guidance on space requirements for courts of limited jurisdiction Facilities implications of merging the Traffic and Municipal Courts
Missouri Courts	 Jerry A. Moyer (Barton County Circuit Clerk) 	 Importance of training to raise skill levels to cope with new processes Assignment of support staff to courtrooms instead of Judges Importance of frequent communication
California Courts	 Richard Schauffler (Manager, Center for Court Research) 	 Metrics on staffing and case disposal Importance of 'bottom-up' process re-engineering Identified relevant contacts for getting data
New York Courts	 Bruna DiBiase (Exec. Asst. to Deputy Chief Administrative Judge) Scott Murphy 	 Importance of coordination across court, Solicitor and Public Defender offices, especially with respect to scheduling Differences in staffing standards according to complexity of caseload
i i	Genter for late Courts (NCSC) Wissouri Courts California Courts	 Dr. Brian Ostrom (Senior Research Associate) Heidi Green (Senior Consultant) Chang-Ming Yeh Jerry A. Moyer (Barton County Circuit Clerk) Richard Schauffler (Manager, Center for Court Research) Bruna DiBiase (Exec. Asst. to Deputy Chief Administrative Judge)

Courts)

OR COURT ADMINISTRATORS IN GEORGIA

	Interviewee	City	Date
Georgia courts	Edward Brown	Columbus	Completed 8/4
	Brian Hart	Savannah	Completed 7/29
	Mary Hamby	Athens	Completed 7/21
	Karen Frickle	Smyrna	Completed 7/28
	Jim Hawkins	Cobb County	Completed 8/20
	Pamela Allen	Marietta	Completed 8/11
	Christian Comarda	New Orleans	Completed 8/4
	Kevin Day	Kansas City	Completed 8/4
	Gayleen Keeton	Oklahoma City	Completed 8/7
Other U.S. courts	Kristine Hinrichs	Milwaukee	Completed 7/31
	Rebecca Stark	Austin	Completed 8/4
	Ricky Schechtman	Miami-Dade	Completed 8/20
	Yolande Williams	Seattle	Completed 8/7

ATLANTA'S DUAL CITY COURTS ARE UNIQUE IN GEORGIA

- (1) In some counties, State Courts hear traffic offenses but Magistrate Courts can hear ordinance violations
- (2) Also called Recorders Courts in some counties

CONTEXT FOR BENCHMARKING DATA

Explanation of metrics shown

- Metrics were chosen based on availability from other courts
 - intention is not to suggest that these are the only relevant metrics
- Analysis combines the caseload and headcount data from both courts into a hypothetical 'aggregated Atlanta courts'
 - facilitates overall comparison to other benchmarked cities

Factors affecting the # of dispositions per Judge or non-judicial FTE

- Percent of cases settled through the Violations Bureau
- Use of magistrates to hear lesser traffic offenses
- Use of jury trials
- Inability of the courts to control the volume of cases they receive

COMPARISON OF TRAFFIC AND MUNICIPAL COURTS TO NCSC BENCHMARKS FOR STATE COURTS IN GEORGIA

- (1) Based on number of charges
- (2) National Center for State Courts, Workload Assessment Model for the Georgia State Court, October 2001
- (3) Based on number of citations

Note: Traffic Court data based on 2002 data; Municipal Court data annualized based on 2003 Q2 sample. Other courts data from 2002; Traffic Court dispositions per Judge is adjusted for jury trials

COMPARISON OF DISPOSITION PER JUDGE RATIOS IN OTHER CITIES WITH THE AGGREGATED ATLANTA COURTS

- (1) Based on number of citations
- (2) Based on number of cases

Note: Traffic Court data based on 2002 data; Municipal Court data annualized based on 2003 Q2 sample. Other courts data from 2002; Traffic Court dispositions per Judge is adjusted for jury trials

Source: Telephone interviews and surveys; Traffic Court; BCG analysis

DATA ON JUDICIAL POSITIONS VERSUS POPULATION Data from Georgia and Selected U.S. Courts

Note: All data from 2003

COMPARISON OF DISPOSITION TO STAFF RATIOS IN OTHER CITIES WITH THE AGGREGATED ATLANTA COURTS

- (1) Based on number of citations
- (2) Based on number of cases

Note: Traffic Court data based on 2002 data; Municipal Court data annualized based on 2003 Q2 sample. Other courts data from 2002; Traffic Court dispositions per Judge is adjusted for jury trials

Source: Telephone interviews and surveys; Traffic Court; BCG analysis

MANY DEFENDANTS SETTLE CASES THROUGH THE VIOLATIONS BUREAU IN OTHER COURTS

Data from Georgia and Selected U.S. Courts

Note: All data from 2003

Source: Telephone interviews and surveys; Traffic Court; Atlanta Municipal Court; U.S. Census population estimate for 2002; BCG analysis

- 48 -

BENCHMARKING DATA AND CALCULATIONS

			Da	ata	Metric			
		Number of dispositions (K)	Number of Judges	Number of non-judicial employees	Population ⁽¹⁾ (K)	Dispositions ⁽²⁾ per Judge (K)	Judges ⁽³⁾ per 100K citizens	Dispositions per non-judicial employee (K)
ta	Traffic	210 ⁽⁴⁾	9	152 ⁽²⁾	425	21	2.1	1.3
Atlanta	Municipal	31 ⁽⁵⁾	9	72 ⁽³⁾	425	3	2.1	0.4
Ā	Combined Courts	241	18	224		13	4.2	1.1
	Smyrna	18	1	3	46	18	2.2	6.0
_	Marietta	23	1	16	62	23	1.6	1.4
Georgia	Columbus	30	1	5	186	30	0.5	6.0
Geo	Cobb County	125	4	101	508	31	0.8	1.0
	Athens	35	1	7	103	35	1.0	5.0
	Savannah	71	2	24	128	36	1.6	3.0
	Oklahoma City	111	4	86	519	28	0.8	1.3
	Miami - Dade County	750	26	260	2,290	29	1.1	2.9
a	Kansas City	325	10	66	443	33	2.3	4.9
National	New Orleans	140	4	104	474	35	8.0	1.3
Z	Seattle	568	16	222	570	36	2.8	2.6
	Austin	403	8	150	672	50	1.2	2.7
	Milwaukee	168	3	40	591	56	0.5	4.2

- (1) U.S. Census population estimate for July 2002
- (2) 198 funded positions 9 Judges 16 pro hacs 21 vacancies = 152
- (3) 91 funded positions 9 Judges 2 pro hacs 8 vacancies = 72
- (4) Adjusted for jury trials
- (5) Adjusted for Community Court

NCSC CASE WEIGHT ANALYSIS IN GEORGIA INDICATES THAT TRAFFIC COURT JUDGES CAN PROCESS 25K CASES PER YEAR

	Days	Hours	Minutes
Base	365	2,920	175,200
Weekends	104	832	49,920
 Holidays 	12	96	5,760
 Vacation 	15	120	7,200
Sick leave	9	72	4,320
 Judicial education 	5	40	2,400
 Travel 	2	13	778
 Non-case related administration 	14	113	6,790
 Community activities 	12	99	5,954
 Meetings 	3	27	1,591
Other judicial activities	7	54	3,269
	183	1,466	87,982
Judicial time available to hear cases	182	1,454	87,218
	Citations		Case weight (minutes
DUI and homicide	2,347		33.61
Traffic and other	195,044		3.07
Total	197,391		3.43
Number of cases			25,428

Note: Any discrepancies between the number of hours converted into number of minutes is due to rounding in the detailed computation tables Source: National Center For State Court, Workload Assessment Model for the Georgia State Court, Oct 2001; BCG analysis

NCSC CASE WEIGHT ANALYSIS INDICATES THAT MUNICIPAL COURT JUDGES CAN PROCESS 5K CASES PER YEAR

	Days	Hours	Minutes
ease —	365	2,920	175,200
• Weekends	104	832	49,920
Holidays	12	96	5,760
• Vacation	15	120	7,200
Sick leave	9	72	4,320
 Judicial education 	5	40	2,400
Travel	2	13	778
 Non-case related administration 	14	113	6,790
 Community activities 	12	99	5,954
• Meetings	3	27	1,591
· Other judicial activities	7	54	3,269
	183	1,466	87,982
Judicial time available to hear cases	182	1,454	87,218
			÷
lisdemeanor case weight (minutes)			18.97
lumber of cases			4,598

TRAFFIC COURT ADJUSTMENT FOR JURY TRIALS

Calculation

Number of jury trials held in 2003	91
Average duration of jury trials (days)	2
Estimated bench time per day (hours)	4
 Estimated annual bench time spent on jury trials hours minutes 	728 43,680
 NCSC case weight for Traffic (minutes) case adjusted for DUI and homicide cases 	3.43
 Estimated traffic cases that could have been handled in the absence of jury trials 	12,734
Number of cases disposed in 2002	197,391
Adjusted number of cases disposed in 2002 (if no jury trials)	210,125

MUNICIPAL COURT ADJUSTMENT FOR COMMUNITY COURT

Upward
adjustment
of cases
disposed due
to Community
Court

• Community Court new defendants for second quarter 2003(1)	670
Estimated Community Court new defendants for 2003 (annualized)	2,680
Case weight factor for Community Court cases ⁽²⁾	4
Estimated case load in the absence of Community Court case	10,720
Community Court cases adjustment	8,040
• Estimated number of Municipal Court cases for 2003 ⁽³⁾	23,000
Estimated number of Municipal Court cases adjusted for Community Court	31,040

Community
Court
productivity
compared to
Center for
Court
Innovation
estimate

Number of cases per judge (misdemeanor)	4,598
Case weight factor for community court case ⁽²⁾	4
 Estimated number of cases that a Community, Drug, or Mental Health Court Judge could hear per year 	1,150
Estimated Community Court new defendants for 2003 (annualized)	2.680

⁽¹⁾ Atlanta Municipal Court

⁽²⁾ Center for Court Innovation estimate for Community, Drug, and Mental Health Courts

⁽³⁾ Annualized based on second quarter 2003 data

TIME TO DISPOSITION BENCHMARKS

Time Standards for Misdemeanors

Percent of cases disposed in N days

Benchmark	30	60	90	120	180	270	999
CA Municipal court case disposition time standards	90		98	100			100
American Bar Association	90						
Conference of State Court Administrators			100				
NCSC recommendation - Traffic cases	90	98	100				
NCSC recommendation - Misdemeanor cases	90				98	100	
Traffic Court actual ⁽¹⁾	73	94	98	100			
Municipal Court actual ⁽²⁾	64	93 ⁽³⁾					

Source: CA Office of Court Administration, ABA, NCSC, Conference of State Court Administrators, Atlanta Municipal Court, Traffic Court

⁽¹⁾ Cases paid prior to the scheduled court date were included in cases disposed in 30 days; FY2002 data; self reported by Traffic Court

⁽²⁾ Calculated using NCSC prescribed method for estimating 30 day clearance rates

⁽³⁾ Based on number of cases greater than 60 days and total cases disposed, ${\sf Jan-Jun~2003}$

TIME TO DISPOSITION: COMPARISON TO NCSC RECOMMENDATION

- (1) Cases paid prior to the scheduled court date where included in cases disposed in 30 days; FY2002 data; self reported by Traffic Court
- (2) Calculated using NCSC prescribed method for estimating 30 day clearance rates
- (3) Based on number of cases greater than 60 days and total cases disposed, ${\sf Jan-Jun~2003}$

Source: CA Office of Court Administration, ABA, NCSC, Conference of State Court Administrators, Atlanta Municipal Court, Traffic Court

AGENDA

Introduction and context

Executive summary

Section 1: Review of current operations

Section 2: Benchmarking results

Section 3: Proposed structure and court management

- Proposed structure
- Management tools

Section 4: Headcount and budget implications

Section 5: Facilities recommendations

Section 6: Transition plan

Appendix

OVERVIEW OF PROPOSED STRUCTURE AND MANAGEMENT

- As of January 2004, the administrative staff of both courts should report to a single Clerk of Court
 - as provided by the law, the Clerk of Court would have to be jointly selected by the members of each bench in conference
- The staff of Municipal and Traffic Courts should be separately managed (by a single Clerk of Court) until mid-2004
 - allows for the operation of each court to stabilize after the proposed optimization reductions
 - coincides with the relocation of Municipal Court into the new building
 - allows time for planning the merger of the two staffs
- Responsibilities of two deputy positions should be realigned
 - one responsible for finance and customer service (including budget management)
 - one responsible for court operations

- More detailed and timely information is needed to efficiently and effectively manage the courts' operations
- Four sets of metrics are recommended to facilitate the management of the courts
 - caseload and disposition
 - non-judicial operations
 - personnel/HR issues
 - customer service
- Courts should move to paperless courtrooms to increase efficiencies and reduce errors as soon as possible
 - Traffic Court should move to paperless courtrooms by July 2004
 - Municipal Court should move to paperless courtrooms by January 2006

PROPOSED ORGANIZATION STRUCTURE FOR NON-JUDICIAL STAFF REPORTING TO CLERK OF COURT

DECISION TO COMBINE NON-JUDICIAL FUNCTIONS UNDER A SINGLE CLERK OF COURT HAS BROAD SUPPORT

Municipal and Traffic Court Judges

- We repeatedly heard during individual discussions with Judges that having a single Clerk of Court running a single 'back office' made sense
 - "I've always felt it was unfortunate that we needed two systems to support the two courts"
 - "We need a single court administrator at the pinnacle"
- During the working session in July, many of the Judges indicated a desire to have a single Clerk of Court responsible for both organizations
- Judges of both courts requested a proposal on combining non-judicial staff during a working session on August 14, 2003

External experts

- During our benchmarking interviews with Clerks of Court in Georgia and other states, participants were usually surprised that the Atlanta Courts had entirely separate organizations
- Representatives for the National Center for State Courts observed that having a separate Traffic Court is "highly unusual"

MUNICIPAL COURT ORGANIZATIONAL CHART (I) Functions Reporting to Chief Judge

- (1) Community Court needs office space in new court building for 6-9 grant funded mental health court personnel
- (2) Chief Judge's Bailiff is acting as Community Service Coordinator
- (3) Traffic Court will continue to use private probation services

Source: Atlanta Municipal Court, City of Atlanta personnel and finance department, BCG interviews and analysis

consolidated

Positions eliminated due to optimization

■ Vacant positions which are being eliminated

Positions eliminated due to IT improvements

MUNICIPAL COURT ORGANIZATIONAL CHART (II) Finance, Records, Call Center and Maintenance

Positions that are being streamlined and consolidated

 Positions eliminated due to optimization

 Vacant positions which are being eliminated

 Positions eliminated due to IT improvements

(1) Temporary position that is funded on an annual basis

MUNICIPAL COURT ORGANIZATIONAL CHART (III) Calendaring and Courtroom Support

- (1) Currently filling in the A.M. session will become a permanent bailiff
- (2) Currently acting as Chief Judge's clerk

TRAFFIC COURT ORGANIZATIONAL CHART (I) Supervision And Enforcement (I)

TRAFFIC COURT ORGANIZATIONAL CHART (II) Supervision And Enforcement (II)

TRAFFIC COURT ORGANIZATIONAL CHART (III) Information Technology (I)

□ Positions that the court will keep
 □ Positions that are being streamlined and consolidated
 □ Positions eliminated due to optimization
 □ Vacant positions which are being eliminated
 □ Positions eliminated due to IT improvements

TRAFFIC COURT ORGANIZATIONAL CHART (IV) Information Technology (II)

□ Positions that the court will keep
 □ Positions that are being streamlined and consolidated
 □ Positions eliminated due to optimization
 □ Vacant positions which are being eliminated
 □ Positions eliminated due to IT improvements

TRAFFIC COURT ORGANIZATIONAL CHART (V) Records (I)

□ Positions that the court will keep
 □ Positions that are being streamlined and consolidated
 □ Positions eliminated due to optimization
 □ Vacant positions which are being eliminated
 □ Positions eliminated due to IT improvements

(1) Staffing level will be increased in the new organization Note: July '04 data entry and scanning closed file departments are merged

TRAFFIC COURT ORGANIZATIONAL CHART (VI) Records (II)

□ Positions that the court will keep
 □ Positions that are being streamlined and consolidated
 □ Positions eliminated due to optimization
 □ Vacant positions which are being eliminated
 □ Positions eliminated due to IT improvements

TRAFFIC COURT ORGANIZATIONAL CHART (VII)

Courtroom Support

TRAFFIC COURT ORGANIZATIONAL CHART (VIII)

□ Positions that the court will keep
 □ Positions that are being streamlined and consolidated
 □ Positions eliminated due to optimization
 □ Vacant positions which are being eliminated
 □ Positions eliminated due to IT improvements

TRAFFIC COURT ORGANIZATIONAL CHART (IX) Customer Service And Court Information

- (1) Position will be recreated as Communications Specialist reporting to the Clerk of Court
- (2) Will be renamed "Deputy Clerk Finance and Customer Service" in the new organization

TRAFFIC COURT ORGANIZATIONAL CHART (X) Victim Witness / Law Clerks

TRAFFIC COURT ORGANIZATIONAL CHART (XI)

□ Positions that the court will keep
 □ Positions that are being streamlined and consolidated
 □ Positions eliminated due to optimization
 □ Vacant positions which are being eliminated
 □ Positions eliminated due to IT improvements

- (1) Should be replaced by a Case Manager (salary would be \$10K less per year)
- (2) Should be replaced by a Bailiff (salary would be \$10K less per year)

COMBINED COURT ORGANIZATIONAL CHART (I)

COMBINED COURT ORGANIZATIONAL CHART (II) Finance and Customer Service

COMBINED COURT ORGANIZATIONAL CHART (III) Operations (I)

☐ Positions that the court will keep
☐ July 2004
☐ July 2005
☐ July 2006

COMBINED COURT ORGANIZATIONAL CHART (IV) Operations (II)

OPERATIONS ORGANIZATIONAL STRUCTURE (V) Operations (III)

COMBINED COURT ORGANIZATIONAL CHART (VI) Chief Judge

COMBINED COURT ORGANIZATIONAL CHART (VII) Judicial Staff

- (1) The Chief Judge's clerk position is vacant, the senior Court Clerk is acting as the Chief Judge's clerk
- (2) The Floating Bailiff in the A.M. session will become a permanent bailiff
- (3) This position is vacant and should be filled

Source: Atlanta Municipal Court, City of Atlanta personnel and finance department, BCG interviews and analysis

AGENDA

Introduction and context

Executive summary

Section 1: Review of current operations

Section 2: Benchmarking results

Section 3: Proposed structure and court management

- Proposed structure
- Management tools

Section 4: Headcount and budget implications

Section 5: Facilities recommendations

Section 6: Transition plan

Appendix

COURTS SHOULD GO PAPERLESS AS SOON AS POSSIBLE

Paperless courtrooms require all incoming documents to be scanned and entered into the system

- Electronic copy becomes the official record
- Electronic record is constantly updated until case is disposed and judgment is satisfied

Several advantages to paperless courtrooms

- Improves efficiency (no paper pushing)
- Improves accuracy (no outdated paper records)
- Ensures consistency (Court, Solicitor, Public Defender all using the same record)

Traffic court has invested heavily in its new system and is well positioned to go paperless next year (July 2004)

- Real-time two-way interfaced needed between SCT Banner and CJIS
- Municipal Court IT system must migrate from CJIS to SCT Banner before paperless courtrooms are possible for Municipal cases (January 2006)

MIAMI-DADE PAPERLESS COURT

Interview

- Ricky Schectman
 - Senior Deputy-Clerk Miami-Dade
- Manuel Carames
 - Assistant Courts Division Chief Traffic and Misdemeanor Division
- Ralph M. Padron
 - Courts Operations Officer Traffic and Misdemeanor Division

S.P.I.R.I.T. capabilities (paperless court system)

- Calendaring Workbench computer program
 - schedules 760K traffic cases in 23 courtrooms
 - managed by a single employee
 - takes into consideration Judges' schedules, officers' schedules, speedy trial requirements, etc.
- Scanning, quality assurance, and data entry
 - 2.5M documents related to traffic cases are scanned per year
- Electronic citations (to be introduced Q4 2003)
- Integration of State Attorney and Public Defenders'
- Electronic filing
 - standard clerk forms
 - notify State Attorney's office on criminal cases

Benefits achieved by going paperless

- Back office productivity increased by 100%
- Calendaring Workbench saves \$7.0M in police officer overtime
- Data entry error rates dropped from 15% to 1%
- Time delay between when a citation is written and when it is entered into the system dropped from 21 days to 5 days

Key findings

- Staged rollout one courtroom at a time
- 80% of the benefit is achieved by going paperless inside the court
- Some Judges and staff were initially not receptive to going paperless, but today the same people have become advocates
- Extensive training is critical to the successful implementation of a paperless court

PAPERLESS COURTROOMS LEAD TO INCREASED PRODUCTIVITY

Miami-Dade Can Serve as a Model

COMPREHENSIVE MANAGEMENT REPORTS ARE NEEDED TO SUPPORT EFFICIENT OPERATION OF THE COURTS

Measurement of performance to be strengthened in Atlanta's Courts

Both courts do some data tracking today but needs to be more systematic

 Information on time to disposition and number of appearances per disposition not readily available

Metrics are required to efficiently run the combined court functions

- Need ability to quickly spot trouble areas during the transition process
- Ensure quality of service when operating with fewer staff

Several other courts we spoke to rely on regular metrics reports to support management decisions

QUARTERLY CASELOAD AND DISPOSITION METRICS

QUARTERLY NON-JUDICIAL METRICS

QUARTERLY PERSONNEL METRICS

Include in Chief Judge's quarterly report

All case types

Separated by case type

Traffic cases (general)

Municipal cases (general)

DUI, vehicular homicide, etc.

Domestic/family

Housing/environmental

Proposal for collecting personnel metrics

Employee satisfaction/understanding of court processes

- Develop a short simple form to capture overall satisfaction levels as well as satisfaction with key job components, e.g., how you are treated, meaningful work, provision of customer service.
 Department name should also be identified, e.g., finance, warrants, etc.
- Form should also capture whether employees understand their new processes (only include for the first 12-24 months)
- Provide an anonymous method for collecting data: blank forms, low-cost web based survey software (Survey Marker, Web Surveyor, etc.)

Data on complaints and absenteeism should already be available

Drug and mental health

QUARTERLY CUSTOMER SERVICE METRICS

Proposal for collecting customer service metrics

Understanding of sentences

- Develop short simple form to capture case type, presiding Judge, whether sentence was understood and list of potential reasons if not understood
- Have floating bailiffs distribute forms to a random selection of defendants on a few days each quarter.
 Provide a secure drop box for completed form near the exit
- Ask Judges to promote awareness of this process during each court session

Time to first appearance and # of appearances per disposition can be calculated using existing data

AGENDA

Introduction and context

Executive summary

Section 1: Review of current operations

Section 2: Benchmarking results

Section 3: Proposed structure and court management

Section 4: Headcount and budget implications

- Overview of cost savings
- Headcount reduction timeline and justification

Section 5: Facilities recommendations

Section 6: Transition plan

Appendix

ESTIMATED COST SAVINGS

Sources of annual savings (\$M)	2004	2005	2006-forward
Optimizing Municipal Court operations	0.8	0.8	0.8
Optimizing Traffic Court operations ⁽¹⁾	3.7	3.7	3.7
Combining operations in one building	0.7	1.4	1.4
Savings from improved IT systems	0.1	0.5	0.9
Combining Solicitors' and Public Defenders' locations	0.3	0.3	0.3
Total savings	5.6	6.7	7.1
One time costs			
Incremental building costs	2.1	N/A	N/A
Investment in IT systems	1.2	2.0	N/A
NET ANNUAL SAVINGS TO ATLANTA	2.3	4.7	7.1

- 91 -

⁽¹⁾ Net of \$100K for additional police staff that may be needed in order assume the responsibility for Traffic Court warrants.

Source: Municipal Court and Traffic Court data; City personnel and finance department data; BCG interviews; BCG estimates and analysis

PROPOSED CHANGES WILL SAVE THE CITY \$7.1M PER YEAR BY 2006

		2006 annual savings (\$M)
Staffing	 Eliminating 35 vacant but funded positions Optimizing current Municipal Court processes reduces 6 positions Optimizing current Traffic Court processes reduces 36 positions Reducing 14 overlapping positions in the combined court operations Using better IT support systems reduces 20 positions 	1.8 0.3 1.3 ⁽¹⁾ 0.7 0.8 ⁽²⁾
Contracted services	 Consolidating security operations Reducing the number of court reporters from 12 to 6 Elimination of pro hac usage Elimination of warrant service officers 	0.4 0.3 0.7 0.2
Facilities	 Consolidating Solicitors' Offices in the new building saves rent Consolidating Public Defenders' offices in the new building saves rent Consolidating Pretrial services into new building saves rent (Tech center) 	0.2 0.1 0.1
Other items	• Miscellaneous items ⁽³⁾	0.4

⁽¹⁾ Net of \$100K for potential increased staff in Police Department for handling Traffic Court warrants

78899-02-FinalReport-12Sep03-CS-rbw-ATL.ppt THE BOSTON CONSULTING GROUP - 92 -

⁽²⁾ This figure is \$0.1M lower than IT savings on slide 90 due to exclusion of savings from reduced printing and binding fees, supplies and reduced use of City vehicles.

⁽³⁾ Includes many small items e.g., \$11K lease on baggage scanner, \$27K on media subscriptions, \$5K on "Courtroom 7" lease (details on separate slide) Source: Municipal Court and Traffic Court data; City personnel and finance department data; BCG interviews; BCG estimates and analysis

DETAIL ON OTHER SAVINGS

Miscellaneous Items

	2006 annual savings (\$K)
Rental of trailer for "Courtroom 7"	5
Leased baggage scanner	11
Consumable supplies	40
Interpreters ⁽¹⁾	33
Media-electronic and traditional	27
Motor Equipment	9
Printing and Binding	62
Training registration fees and business travel ⁽²⁾	20
Uniforms	33
	\$240 ⁽³⁾

⁽¹⁾ Municipal Court can also utilize the Language Line

⁽²⁾ Traffic Court budget reduction (currently \$48K higher than Municipal Court budget)

³⁾ Rounded to \$0.2M on page 91

AGENDA

Introduction and context

Executive summary

Section 1: Review of current operations

Section 2: Benchmarking results

Section 3: Proposed structure and court management

Section 4: Headcount and budget implications

- Overview of cost savings
- Headcount reduction timeline and justification

Section 5: Facilities recommendations

Section 6: Transition plan

Appendix

FUNCTIONS CATEGORIZED ACCORDING TO WHERE THEY REPORT IN THE FINAL ORGANIZATION

Finance and customer service

Deputy Clerk - Finance and customer service

- Administration and cash
- Personnel
- Purchasing
- Call center

Operations

Deputy Clerk - Operations

- Bonds and warrants
- Court information
- Records and archives
- Non-judicial courtroom support
- Building and grounds
- Mail support
- Jury management
- Appeals

Reports to Chief Judge

Chief Judge

- Judicial support staff⁽¹⁾
- Probation and community service
- Victim witness
- Law clerks
- Pretrial services

Information technology

Department of Information Technology

IT services

⁽¹⁾ Report to individual Judges today. Recommendation is that they jointly report to the Clerk of Court in future 78899-02-FinalReport-12Sep03-CS-rbw-ATL.ppt

THE BOSTON CONSULTING GROUP

COURT CONSOLIDATION HEADCOUNT PLAN

Finance (I) – Admin and Cash

•M = Munici	ра
•T = Traffic	
0 - 0 - !-	

- •C = Combined
- x/yV = x total positions, of which y are vacant

Position title		20	04	2005	2006
		Jan	Jul	Jan	Jan
Admin. and support					
Budget Manager (T)	1	1			
Admin Analyst Sr. (T)	1V				
• Rev. Coll. Admin. (T)	1				
Budget Manager (M)	1				
Data Clerk (M)	1	1			
Deputy Clerk Finance and Customer Service (C)			1	1	1 1
Data Clerk (C)			1	1	1
Cash administration					
Asst. Dir. (T-just filled)	1				
• Crt. Admin. Supervisor (T)	2				
• Admin. Anal. Sr. (T)	1 1				
Cash Coll. Tech Officework (T)	'1				
Cash Coll. Supervisor (M)	1Ÿ				
Cash Coll. Supervisor Crt./Admin. Supervisor (C)	'*	1	1	1	1 1
Cash cam caparrios cram tannin caparrios (c)		-	•	•	•
Cashiers					
Cash Coll. Tech Window/Court (T) ('04- Court)	5/1V	4			
Cash Coll. Tech Window/Lockbox (T) ('04- Window)	1	4			
Admin. Asst. Sr Mail Cashier (T)	1				
• Cashier (M)	1	1			
Cash Coll. Tech. Sr. (M)	2/1V	1			
Cash Coll. Tech Window (C)			4	4	4
Cash Coll. Tech Court (C) (handles FTA and closed file			3	3	3
copies)					
Total Headcount	21/5V	13	10	10	10

CASH MANAGEMENT / ACCOUNTING (I)

Description and recommendations	Current FTE count (V=vacancy)	Proposed FTE reduction (V=vacancy)
Description	15/3V	3V
 Budget Manager oversees finance division, including collections and budgeting, purchasing and personnel 2 FTEs assist budget manager, 1 is vacant, other is the internal auditor 4 FTEs (1 vacant) work in cash administration, overseeing the cashiers and handling the back end of processing of collections 1 Cash Coll. Tech. works in the office doing paperwork, largely filing of citations 5 FTEs (1 vacant) are posted at the windows accepting payments from walk-ups and from defendants exiting court 		10 FTEs serving both Municipal and Traffic will remain in end state
 it takes approximately 1 minute and 45 seconds to process a payment from a person that is coming directly from court. Dealing with a defendant who has come in to pay before the court date takes longer because the paper citation must be located. However, once the paper is eliminated they will take the same amount of time 		2006 = 10

THE BOSTON CONSULTING GROUP

- 1 FTE works at both the window and handles citations that have been rejected from the parking lock box (approx. 15-20 a day)
- 1 FTE exclusively handles traffic citation payments received via mail, handling about 35-75 citations a day. Much of the workload per citation involves retrieving the paper copies, manual logs, and refiling of citations

CASH MANAGEMENT / ACCOUNTING (II)

Current FTE count (V=vacancy) Proposed FTE reduction (V=vacancy)

Description and recommendations

Personnel recommendations

- The combined court will need only one Budget Manager with one Administrative Assistant or Data Clerk
- The Cashiers will be divided into two divisions, based on the design of the new building. 4 FTEs will be at the window and 3-4 will be at the cashier stations between the courtrooms
- Only one back office position (a supervisor) will be needed for several reasons:
 - the Cashiers will no longer be dealing with the actual paper tickets and much of the filing, refiling, and bundling of tickets will no longer be necessary, i.e., when a citation leaves the area to receive a Judge's signature and needs to be refiled
 - 1 supervisor is sufficient for 7 positions, according to NCSC Traffic Court review

Process recommendations

- Currently, at the end of the day, the cashiers are reentering all of their information into excel spreadsheets
 to check their work. SCT Banner should be used to manage all cash collection and redundant data entry
 should be eliminated
- Currently, the cashiers are often responsible for entering the dispositions when defendants come directly
 from the courtroom. This should be handled only by the court clerks, as it often results in errors
 (especially when defendants plead down to lesser offenses but cashier incorrectly enters the disposition
 as guilty to the more serious charge on the original citation)
- The cashiers at the windows will be able to handle the flow of citations that come via mail as they will no longer be dealing with defendants directly from the courtroom. Also, this process will be much quicker once the paper tickets are removed from the process and all information is routed electronically
- Functions of the FTA and closed files areas should be assumed by the cashiers in their new role as customer service representatives

0

FINANCE ADMINISTRATION

Description and recommendations	(V=v

Description

- Municipal Court has 2 FTEs in its finance administration, one Budget Manager and one Data Clerk
- Responsibilities of Budget Manager include
 - conducting analysis
 - monitoring budget and expenses and reconciling accounts
 - meeting various assignments given by immediate supervisor and Judges (upon request) and all reporting deadlines
 - handling and interacting on behalf of court with outside departments and vendors on court-related issues
 - verifying the various reports distributed from the Cashier's Office
 - providing all documentation, analysis and reporting required throughout budget season
- Responsibilities for the Data Clerk include
 - data entry, compilation and verification associated with reports generated
 - memos and correspondence
 - maintaining and dispensing supplies (when required)
 - filing

Personnel recommendations

• This functional area should be merged with Traffic Court in January of 2004 and will expand. There will be 2 FTEs with accounting technician type responsibilities, one handling purchasing and the other personnel. There will also be a manager specifically over the cashiers and collections. (See organizational charts)

Current TE count /=vacancy)

2

Proposed FTE reduction (V=vacancy)

Positions will be consolidated

Jan 2006 FTE = 0

CASHIER

Description and recommendations

Current FTE count (V=vacancy)

Proposed FTE reduction (V=vacancy)

4/2V

2V

8 cashiers will serve the combined court

Jan 2006 FTE = 2

Description

- Municipal Court currently has two FTEs working as cashiers. The Acting Cash Collection Supervisor works 8am 4:00pm, the Cashier works 10:30am 6:00pm
- The Acting Cash Collection Supervisor completes the Daily Cash Report, which takes about an hour and can be completed intermittently in between payments, and any compilation of data for monthly/quarterly reports. They are also responsible for keeping an accurate accounting of daily monetary intake
- The Cashier performs the tracking of daily financial transactions, any data entry of reports as needed (e.g., Time-To-Pay) but mainly performs cashiering functions
- Only 1 cashier station is open during court and the other FTE performs clerical duties when they are not accepting payments

Personnel recommendations

- While one cashier station is more than sufficient for the payment volume of the Municipal Court and the clerical work can be completed while manning the register, it is not possible to reduce the number of cashiers, given the hours that it must be open continuously, 8 AM-6PM
- When the courts share one building, the cashiering division will be combined. See Cash Management / Accounting (I), Traffic Court. The cashiers will continue to use JALAN for Municipal Court payments until the Municipal Court comes on to SCT Banner

Process recommendations

The paperwork completed by the cashiers after each session and each day for both the Court and the City
Treasury is extremely tedious and manual, with much of the data being written out by hand. These reports
should be reviewed and automated if possible, given the constraints of the City Treasury

COURT CONSOLIDATION HEADCOUNT PLAN

Finance (II) - Personnel and Purchasing

•	M	=	Municipa
•	Т	= '	Traffic
	C	=	Combine

- $\cdot x/yV = x \text{ total}$ positions, of which y are vacant

Position title		2004		2005	2006
		Jan	Jul	Jan	Jan
Personnel Traffic Deputy Director (T) HR. Spec. Sr. (T) HR. Tech. Sr. (T) Combined HR Analyst (C) Purchasing	1V 1 1	1	1	1	1
Traffic Admin. Analyst (T) Admin. Asst. Sr. (T) Office Asst. Sr. (T) Municipal Acct. Tech. (M) (has some collections responsibility) Combined	1 1 1V — 1	1			
- Acct. Tech/Admin. Anal./Admin. Asst. (C)			1	1	1
Total headcount	7/2V	3	2	2	2

PERSONNEL

Description and recommendations

Current FTE count (V=vacancy) Proposed FTE reduction (V=vacancy)

3/1V

1/1V

Combined court will have one employee to handle personnel and an additional person to handle training

> Jan 2006 FTE = 2

Description

- Responsibilities
 - recruiting
 - hiring (background checks, verification of employment)
 - termination
 - maintain employee files and forms (160 active files)
 - forward duplicate files to City of Atlanta personnel department
- 17 positions were filled by personnel department in 2003
- Payroll function
 - check time cards and add up hours (20 hours of work every two weeks 10 hours for two employees every two weeks)
 - total time need per year to add up payroll hours is equal to 520 hours (26 two week periods x 20 hours per period)
 - fully loaded annual department personnel cost is equal to \$102.20 ([\$41.1K + \$34.6K] x 1.35)⁽¹⁾
 - department personnel cost per hour is equal to \$35 (\$102.2K / (2 employees x 1,462 working hours per year))
 - estimated annual cost of checking and adding up time cards is equal to \$18.2K (520 hours x \$35 per hour)
 - check payroll for part-time Atlanta Police Department officers employed by the Traffic Court (45 in total, 7 per day)
- Monitor employee parking compliance
- Hand deliver payroll checks
- Distribute MARTA cards to employees

Personnel recommendations

- A single full time employee should be able to handle the combined personnel functions for the Traffic and Municipal courts
- A full time employee to manage and administer training, including IT training should be added given the major changes the court will be undertaking. This position should also include the administration of staff performance evaluations

Process recommendations

- Payroll checks and MARTA cards should be distributed by department managers
- Employee parking compliance should be enforced by security
- · Install an automated time clock system throughout the new court building that will add up employee hours
- (1) Used City of Atlanta 2004 employee benefit expense allocation of 35.04% of salary Note: FTE count and proposed FTE reduction numbers include vacancies when applicable

Description

Select vendor

Personnel recommendations

and Municipal Courts

Finance and customer service

FTE = 0

PURCHASING

Current **Proposed** FTE count **FTE** reduction **Description and recommendations** (V=vacancy) (V=vacancy) 3/1V 3/1V Fill out order forms for supplies and equipment purchases including contracted services (need just single · Verify delivery of product or service position · Verify invoices received from vendors from · Fill out disbursement request form Municipal · Submit disbursement request form to City Hall Court) · Purchases greater than \$1.0K must be submitted to City Hall for competitive bidding Jan 2006 · A single full time employee should be able to handle the combined purchasing functions for the Traffic

Note: FTE count and proposed FTE reduction numbers include vacancies when applicable

Finance and customer service

PURCHASING

Description and recommendations	Current FTE count (V=vacancy)	Proposed FTE reduction (V=vacancy)
Description Responsibilities of the Accounting Technician include payment of invoices processing supply and delivery orders processing financial payments auditing and preparing invoices and vouchers for log books	1	1 position will be consol- idated
- reconciling ledger accounts Personnel recommendations		2006

Personnel recommendations

· This functional area should be merged with Traffic Court in January of 2004 and this position will be incorporated

COURT CONSOLIDATION HEADCOUNT PLAN

Finance (III) - Call Center

•M = Municipa
T = Traffic
·C = Combine

- $\cdot x/yV = x \text{ total}$ positions, of which y are vacant

Position title		2004		2005	2006
		Jan	Jul	Jan	Jan
Call center Traffic Admin. Analyst Sr. (T) Admin. Supervisor (T) Cash Coll. Sup. (T) Cust. Service Info. Specialist (T) Municipal Receptionist/Bailiff (M) Combined Admin. Analyst Sr. (C) Cash Coll. Sup. (C) Cust. Service Info. Specialist (C) Cust. Service Info. Specialist (C)	1 1 4 1 — 1	1 1 7	1 7	1 7	1 7
Total headcount	9	9	8	8	8

CALL CENTER

Description and recommendations	Current FTE count (V=vacancy)	Proposed FTE reduction (V=vacancy)
Description	8	0
 3.4K calls per week or 176.8K calls per year (direct from IVR reports) Annual personnel expense (includes 35% for benefits) equal to \$300.9K Average personnel cost per call answered equal to \$1.70⁽¹⁾ Low cost per call compared to benchmark is likely due to longer wait times for Traffic Court call center (Average speed to answer for external benchmark was 28 seconds vs. several test calls to the Traffic Court where time to answer varied from 10 to 20 minutes) 		1 position to be consolidated from Municipal Court
 Personnel recommendations The Administrative Analyst (department manager) or Court Administrative Supervisor (department assistant manager) should assume responsibility for cash collection eliminate the cash collection supervisor position and one of the other two Add two FTEs to answer phones 		2006 E = 8

Process recommendations

- The Traffic Court IVR system should be modified so it includes information and call routing for the **Municipal Court**
- Staff inside the Traffic Court Call Center should have access to CJIS terminal so they can answer **Municipal Court related questions**
- · Add the following message to the Traffic Court IVR system "It normally takes N days for a citation to be posted to Traffic Court system from the day it is written. If it hasn't already been N days, please wait a few days and call us back since our customer service representatives will not have access to your citation if it's not currently in our system. Thank you for your patience"

CALL CENTER

Description and recommendations	Current FTE count (V=vacancy)	Proposed FTE reduction (V=vacancy)
Description • AM session only • Answering phone, assisting the public, forwarding calls as appropriate • Interpretation services	1	1 position will be consolidated
Personnel recommendations This position should be consolidated into the Traffic Call Center in July of 2004. Language Line will be used for interpreting 		2006 = = 8

Warrants, Contempt and Bonds

Wallanto, Conte		2003	2004 2005			2006
Position title		Dec	Jan	Jul	Jan	Jan
Sr. Court Clerk (acting warrants clerk) (M)	1 —	- 1				
Warrant services	4 { 6 —	1 1 2 — ~6				
24 hour information center • Traffic - Warrant Services Officer - 24 hour (T)	5V —	— 5V				
Contempt • Traffic - Computer Data Tech - Contempt (T) - Office Asst. – Contempt (T) - Admin. Asst Contempt (T) - Admin. Analyst Sr. (T)	4 {	1 1 1				
Bond office	12 {	1 1 2 1 6				
Warrant Clerk/Analyst (C) Warrant Clerk/Analyst (C) Warrant Office Assistant (C)			1 1 2	1 1 2	1	1 1 1 ⁽¹⁾
Bond Administrator/Office Supervisor (C) Bond Clerk (C)			1 6	1 6	1 3	1 2
Total headcount		32/5V	11	11	6	6

[•]M = Municipal •T = Traffic

C = Combined $\cdot x/yV = x \text{ total}$ positions, of which y are vacant

Operations

WARRANTS SERVICES

Description and recommendations

Description

- 6 part-time Atlanta Police Department (APD) off duty police officers serve Traffic Court warrants
- Attempted to serve 12.6K warrants last year or 48 warrants per day (~5 actually served)
- · Served warrants result in four possible outcomes
 - wrong address added to bad address list and kept on file in warrant office
 - correct address but defendant not present card is left, four more attempts are made
 - defendant is served with a copy of the charges
 - defendant is arrested
- Monitor Private Probation Services
- · Some staff members in this department are helping with the Traffic Court transition to a paperless court

Process recommendations

- · Traffic Court should follow the same procedure that the Municipal Court uses to serve their warrants
 - Court personnel enters APD Field Operations Division (FOD) via facsimile during the day and hard copies are sent via courier at the end of each day
 - APD enters warrant information into GCIC
 - APD is responsible for serving warrants

Personnel recommendations

- Due to automation and reduced workload the Traffic Court should eliminate the following positions in this department (just one position needed, similar to Municipal Court)
 - one Warrant Services Supervisor
 - two Collection Clerks
- Traffic Court should eliminate the use of off duty Atlanta Police Department officers to serve Traffic Court warrants because these warrants can be served by the Atlanta Police Department and its FOD

IT recommendations

- Court should establish a dedicated real-time data link between SCT Banner and the APD FOD as a temporary measure until a full link is established between SCT Banner and CJIS
- Case Management software should automatically send copies of warrants issued and canceled to APD FOD after judicial approval

Current **Proposed** FTE count **FTE** reduction (V=vacancy) (V=vacancy) 4 traffic 3 traffic court court 6 off duty 6 off duty Atlanta Atlanta Police **Police** Department **Department**

Municipal Court

Operations

WARRANTS SERVICES

Description and recommendations

Current FTE count (V=vacancy) Proposed FTE reduction (V=vacancy)

0

Description

- Update CJIS with warrant information
- Fax new warrant and warrant cancellation forms to the APD FOD
- Send hard copies of new warrants and warrant cancellations to APD FOD
- Maintain outstanding warrant file
- Send warrant information to bond office (i.e., defendant out on bond fails to appear and the Judge issues an arrest warrant)

Jan 2006 FTE = 1

Recommendations

- · No proposed employee reductions recommended for this department
- 1 FTE will be transferred from Records Division in January 2006

Operations

24 HOUR INFORMATION CENTER

Description and recommendations

Current FTE count (V=vacancy) Proposed FTE reduction (V=vacancy)

5V

5V

Description

- 24 Hour Information Center will be staffed by five Warrant Service Officers
- · Any enforcement agency can call to verify any outstanding Traffic Court warrants

Process recommendations

 APD FOD will manage Traffic Court warrants including a 24 hour information center and updating GCIC therefore eliminating the need for a Traffic Court 24 Hour Information Center (i.e., same situation as Municipal Court) Jan 2006 FTE = 0

Personnel recommendations

 Do not staff the 24 hour Information Center and eliminate the five vacancies associated with this department

Operations

CONTEMPT

Description and recommendations

Current
FTE count
(V=vacancy)
(V=vacancy)

Description

- Send notice of license suspension to Department of Public Safety (DPS)
- · Log in certified mail received by Traffic Court
- Retype 912 forms which are found to have errors
- · Answer customers questions about license suspensions
- 300 to 400 license suspensions per week

Process recommendations

- · This process is being automated by SCT banner and the department should be eliminated
- · Certified mail should be received and logged in by the personnel in the Clerk of Court office
- Call Center employees should be trained to answer questions on license suspensions

Jan 2006 FTE = 0

4

BOND OFFICE

Description and recommendations (V

Current FTE count (V=vacancy) Proposed FTE reduction (V=vacancy)

12

8

Description

- Document filing of bonds for both the Municipal Court and Traffic Court
- Approximately 1,500 bonds per month from Traffic Court
- Approximately 300 bonds per month from Municipal Court
- No automation (i.e. typewritten logs, photocopy citations, moving documents from one file cabinet to another, etc.)

Personnel recommendations

- The responsibilities of the Cash Collection Technician should be performed by Bond Office Manager and sent directly to main Cashiers
- Introduce database automation to allow for the elimination of the following positions
 - 2 Administrative Analysts
 - 1 Office Assistant
- Based on workload and capacity there should be just one supervisory position, i.e., eliminate one of these positions
 - Bond Administrator or Office Supervisor

IT recommendations

- · Expand the use of SCT banner for Traffic Court cases even before the CJIS link is completed
- · Build a database with imaging capabilities to keep track of bonds and associated files within SCT Banner

Jan 2006

FTE = 4

Court Information

•	M	= N	luni	cipal

- •T = Traffic
- •C = Combined
- x/yV = x total positions, of which y are vacant

Position title		2003	20	04	2005	2006
Position title			Jan	Jul	Jan	Jan
Cust. Serv. Info. Spec Outside courtroom (1) Municipal	1V {	1 2/1V —2/1V	1	1	1	1
Total headcount		5/2V	2	1	1	1

Operations

COURT INFORMATION

Description and recommendations

Current FTE count (V=vacancy) Proposed FTE reduction (V=vacancy)

3/1V

2/1V

A single Customer Service Information Specialist will serve the combined court

> Jan 2006 FTE = 1

Description

- 1 FTE sits outside the courtrooms at a desk with a computer in the public waiting area and assists the public as needed
- 1 FTE is the newly designated ombudsmen for handling public complaints

Personnel recommendations

- Continue to post 1 FTE with a computer in the main entry area to assist the public. This position will also handle Municipal Traffic and police appearance responsibilities when the Municipal Court moves into the Traffic Court building
- · Eliminate the vacancy and the ombudsmen position
- There is no formal procedure or process by which the ombudsmen receives or handles issues, and does
 not keep any records. The ombudsmen has no authority to make any decision. Customer service issues
 should be handled by the call center, the staff at the customer service windows, the clerk, and the judicial
 staff
- The ombudsman duties will be taken on by a new position in the administration, a communications specialist (see section on administration)

Municipal Court

Operations

COURT INFORMATION / APPEARANCE

Description and recommendations

Current FTE count (V=vacancy)

Proposed FTE reduction (V=vacancy)

2/1V

2/1V

A single Customer Service Information Specialist will serve the combined court

> Jan 2006 FTE = 0

Description

• The Municipal Court has a station outside of the courtrooms that has a dual purpose—to assist members of the public and to communicate with the various police zones to ensure officers appear in Court

Personnel recommendations

- There is a specific FTE assigned to this post in the morning. In the afternoon, the position is filled by the weekend bond hearing bailiff and clerk or other court staff. The position should not be filled and other court staff should continue to be used to fill the position daily
- When the courts operate in one building, this position will remain and the FTE will assist the public with both Municipal and Traffic issues. Traffic Court does not currently have an FTE who communicates specifically with police

Process recommendations

· When the court moves to full day sessions, only 1 FTE will be needed

Records, Archives and Customer Service

	Position title	2003	20	2004		2006
	Position title	Dec	Jan	Jul	Jan	Jan
	Assistant Deputy Clerk - (M)	1	1	1	1	
	Office Assistant Sr. (M) 5/1V	2/1V	1	1	1	
	Data Clerk (M) Data Clerk-extra help (M)	1	1	1 1	1 1	
	Data Olerk-extra neip (m)	•	•	•	•	
	FTA Files					
	Administrative Asst. (T)	1				
	Officer Asst. Sr. (T)	1				
	Archives					
	Records Manager (T)	1				
	Office Asst. (T)	2				
'	0, 15"					
١l	Closed Files Records Analyst-moving project (T)	4				
	Customer Service Rep (T)	1				
	Office Asst. (T)	1				
	Info. Services Coord. (T)	1				
	Customer Service Window Next to Cashiers Customer Service Specialist (T)	4				
V	Office Asst. (T)	1V				
	(,)					
	FTA/Archives/Closed Files					4
•	Manager (C) Customer Service Reps./Office Asst. (C)		1 3	1	1	1
	Customer Service Reps./Office Asst. (C)		3			
	Total headcount	16/2V	8	5	5	1

Operations

FTA FILES/ARCHIVES/CLOSED FILES & CUSTOMER SERVICE (I)

Description and recommendations

Current FTE count (V=vacancy) Proposed FTE reduction (V=vacancy)

Description

- · Closed files
 - located behind the customer service windows
 - 75-100 customers are served per day, usually within a matter of 1-3 minutes
 - as much information as possible is collected from the customer
 - if it is a closed case, citation is looked up in SCT Banner and printed if available. Paper files are also on hand for photocopying if case is not locatable in SCT Banner
 - if is a non-recent FTA, the FTE fills out a form to search for the ticket and delivers to the FTA area.
 - if it is a recent FTA, and the ticket is still on the wheel, the customer is directed to the service counter in front of the wheel
 - if the file is in archives and the original is needed, a request is sent to archives
- FTA files
 - stored in a room behind closed files, filed alphabetically by year back to 1997
 - pull about 75 files a day (usually 15 seconds) and also file in new tickets every morning for approximately 1 hour
 - forms must be filed if an original is needed
- Archives
 - located in the basement, accusations filed based on year issued alphabetically. Citations filed based on year closed sequentially
 - handle ~40 requests a day, takes approx. ~5 minutes to fill.
- Customer service window next to the wheel handles current FTAs, rescheduling of court dates and redirecting customers as necessary

11/1V

7/1V in Jan. 04 3 more when court goes paperless

Operations

FTA FILES/ARCHIVES/CLOSED FILES & CUSTOMER SERVICE (II)

Current FTE count (V=vacancy) Proposed FTE reduction (V=vacancy)

Description and recommendations

Process/Personnel recommendations

- In the new building Closed Files, FTA files, and (archived) files should all be stored in one area, avoiding
 the yearly transfer of files from one area to another. Four full time employee will be sufficient to handle
 this area until the Court goes paperless. The requests handled by the Customer Service window next to
 the wheel should be transferred to the cashiers, who will no longer be handling the volume from the
 courtrooms
- Once the Court goes paperless, this division will effectively no longer be necessary as all documents that Court receives will be batched, scanned, and stored in batches. The Cashiers / Customer Service employees will have access to all files electronically, including records. One employee will remain in records to handle paper requests for old cases not on Case Management System SCT Banner
- While this division will be reduced to one full time employee when Traffic Court goes paperless, there will be 4 Records full time employees supporting Municipal Court who will be available to assist if necessary
- · All Traffic Court processes must comply with the Records Retention Act both paper and electronic
- Paperless courts such as the Miami-Dade traffic court use their electronic copy as their "A Copy" and dispose of scanned paper tickets after 90 days

Municipal Court

Operations

RECORDS

Description and recommendations

Current FTE count (V=vacancy) Proposed FTE reduction (V=vacancy)

5/1V

4/1V

Jan 2006

FTE = 1

Description

- 20K requests for records per year (80 record requests per year x 249 days per year)
- Recent records
 - less than 10 years old
 - 60 percent of volume or 12K
 - 5 to 10 minutes to process a single request (average of 7.5 minutes)
 - 1.5K hours of work required (12K record requests x 7.5 minutes per request / 60 minutes per hour)
 - 1 FTE required (1.5K hours of work / 1.5K hours available per FTE)
- Archive records (older than 10 years)
 - more than 10 years old
 - 40 percent of volume or 8K
 - 20 to 30 minutes to process a single request (average of 25 minutes)
 - 3.3K hours of work required (8K record requests x 25 minutes per request / 60 minutes per hour)
 - 2.2 FTEs required (3.3K hours of work / 1.5K hours available per FTE)
- Filing citations
 - 90K filing per year (30K citations filed three times in, out, reset)
 - 1 minute per filing
 - 1.5K hours of work required (90K x 1 minute per filing / 60 minutes per hour)
 - 1.0 FTE required (1.5K hours of work / 1.5K hour available per FTE)
- 4.2 FTEs required for this department while Municipal Court is paper based

Recommendations

- · Eliminate the vacancy
- When the Municipal Court becomes paperless this records function can be absorbed by the Cashiers
- Phone coverage being transferred to Legal Secretaries and then to the call center

Scanning and Data Entry

• M =	Municipa
•T=	Traffic
•C =	Combine

- $\cdot x/yV = x \text{ total}$ positions, of which y are vacant

Position title	2003	2003 2004		2005	2006
Position title	Dec	Jan	Jul	Jan	Jan
Data entry - New Files • Traffic - Asst. Dir. (T) - Administrative Assistant (T) - Comp. Data Tech. (T) • Combined (no back end when paperless) - Asst. Dir. (C) - Comp. Data Tech. (C) Closed files scanning • Traffic - Adm. Asst. Sr. (T) - Comp. Data Tech. (T)	1 1 9	1 1 9	1 17	1 17	1 17
Total headcount	13/1V	12	18	18	18

Operations

DATA ENTRY – NEW FILES

Description and recommendations

Current FTE count (V=vacancy)

11

Proposed FTE reduction (V=vacancy)

Description

- Single FTE data entry capacity equal to 25K
 - 225 days per year (104 weekends, 12 holidays, 15 vacations, 9 sick leave)
 - 6.5 hours per day (eight hour workday with one hour lunch and two fifteen minute breaks)
 - 17 citations per hour (Miami-Dade data entry comparable)
- 200K citations per year should take 8 FTE
 - 200K citations / 25K citation per FTE = 8 FTE
- Need 1 FTE to handle parking ticket data entry
- Need 2 FTE to handle citation batching and scanning
- Need 1 FTE to supervise

Personnel recommendations

- Paperless data entry and scanning requirements
 - Miami-Dade Comparable
 - 2.5M documents are processed per year (batched, scanned, stored, verified, and entered data)
 - 750K citations processed per year
 - 3.3 ratio of documents processed to citations issued
 - 68 employees in the batching, scanning, imaging, and data entry departments
 - 36.8K documents processed per employee (2.5M / 68 employees)

Atlanta Traffic Court

- 200K citations per year
- 660K documents to process per year when court goes paperless
- 18 FTEs required to process documents (660K documents / 36.8K documents per FTE)
- The administrative assistant position should be eliminated
- This department should add 6 FTEs (take over the 2 current positions in closed file scanning plus 6 additional positions) in order to handle the increased workload from moving to a paperless courtroom in July 2004

Process recommendations

- New citations should be separated, batched in groups of 50, assigned a batch number, scanned, and stored with batch number cover sheet
 - do not sort citation alphabetically
 - do not send citations to the wheel
 - do not date stamp citation (computer date stamp instead)

IT/support system recommendations

- Replace Bell + Howell document scanners with high speed Fujitsu document scanners similar to those used by Miami-Dade
- The data entry department can be scaled down when the Traffic Court begins receiving tickets
 electronically via COPSMOR. However, other documents will still need to be entered into SCT Banner after
 scanning, such as motions and witness lists

Note: FTE count and proposed FTE reduction numbers include vacancies when applicable

- Eliminate administrative assistant position in January 2004
- Will increase by 8 FTEs when Traffic Court goes paperless (including 2 from closed files scanning)

Operations

CLOSED FILES SCANNING

Description and recommendations

Current FTE count (V=vacancy) Proposed FTE reduction (V=vacancy)

3/1V

1V

Transfer remaining positions to data entry

Jan 2006 FTE = 0

Description

- 3 FTEs, 1 Administrative Asst. Sr. (vacant) and 2 Computer Data Technicians
- Department utilization rate equal to 86%
 - each closed files take 45 seconds to scan (citations only)
 - approximately 200K closed files are scanned per years
 - total hours needed to scan closed files = 2.5K hours (0.75 minutes x 200K closed files / 60 minutes per hour)
 - total hours available = 2.9K (2FTE x 1,462 hours per year)
 - utilization = 86% (2.5K hours of work / 2.9K hour available)
- Responsibilities
 - scan citations and accompanying documents after cases have been disposed
 - reattach new barcodes if barcodes have become problematic

Process recommendations

- · Technician currently scans documents one at a time, due to jamming
- · Utilize scanning technology that allows scanning in batches
- Shift these two FTEs to the data entry or scanning division when court goes paperless as two sets of scanning will no longer be necessary

Personnel recommendations

- Transfer these two positions to the data entry area (see previous slide)
- Eliminate vacant Administrative Asst. Sr. position as these two FTEs do not need a dedicated supervisor

COURT CONSOLIDATION HEADCOUNT PLAN Courtroom Support/Administration – Non Judicial Staff

•	M	=	Municipal
•	T	=	Traffic
	^	_	O l- !

- •C = Combined
- x/yV = x total positions, of which y are vacant

Courtroom Support/Administration	1 - N	on Ju	<u>iaicia</u>	ıı Sıa	11
Position title	2003	20	04	2005	2006
Fosition title	Dec	Jan	Jan Jul		Jan
Deputy Clerk (M) Assistant Deputy Clerk (M) Sr. Court Clerk - AM Floor Manager (M) Calendar Clerk - AM (M) Sr. Court Clerk - PM Court Floor Manager (M) Sr. Court Clerk - PM (M) Calendar Clerk - PM (M)	1 1V 1 1 1 1 3	1 1 1 1 3	1 1 1	1 1 1	
Administrative Bailiff (M)	1	1	1		
Bond Hearing Bailiff (M) (currently floats during week) Bond Hearing Clerk (M) (currently floats during week)	1	1 1			
Cash Collection Tech Wheel (T) Computer Data Tech Wheel (T)	1	1 1			
Floating Bailiff (T) (one does calendaring, four float) Floating Clerk (T) (does data entry-resets and accusation)	6/1V 2/1V	3 1			
Deputy Operations-Jury Services and Appeals (T/C) Admin. Asst. Sr. (T/C) Office Asst. Sr. (T/C) Comp. Data Tech. (T/C) Customer Services Sup Mail (T/C)	1 1 2 1 1	1 1 1 1	1 1 1 1	1 1 1 1	1
Admin. Asst. SrAppeals (T) Legal SecrAppeals (T) Jury Services (T)	1 1V 1	1			
Operations/Deputy Clerk (T) Operations Clerk (C)	1	1	1	1	1
Total headcount	32/4V	22	10	9	3

Operations

OFFICE OF THE CLERK (I) Includes Floating Bailiffs and Clerks

Description and recommendations

Current FTE count (V=vacancy) Proposed FTE reduction (V=vacancy)

13/2V

12/2V

Jan 2

Jan 2006 FTE = 1

Description

- Staff includes 5 FTEs in Clerk's office, 2 Floating Clerks and 6 Floating Bailiffs
- The Clerk's Office responsibilities:
 - filling Public Defender appointments
 - filing accusations
- Floating Clerk responsibilities
 - enters reset cases into SCT Banner
 - updates computer system when corrections are made on citations
 - data entry into SCT Banner for accusations
- One Floating Bailiff has calendaring responsibilities, which include
 - printing calendars from SCT Banner
 - matching tickets to the appropriate division's docket
 - tracking down any missing tickets and making corrections to the dockets as needed
- The other Floating Bailiffs assist in calendaring and are called into the courtroom when there is an absence
- Filling Pubic Defender appointment workload equals 0.75 FTE
 - number of Public Defender appointments filed per year ~ 13K
 - time to process one Public Defender filing equal to 5 minutes (forwarding copies to various offices)
 - total annual workload equal to 1.1K hours (13K Public Defender appointments x 5 minutes each appointment / 60 minutes per hour)
 - FTE workload equal to 0.75 FTE (1.1K hours of work / 1,462 hours available)
- Filing accusations workload equals to equals to 0.30 FTE
 - number of accusations filed per year ~ 5K
 - time to process one accusations filing equal to 5 minutes (forwarding copies to various office)
 - total annual workload equal to 417 hours (5K accusations x 5 minutes for each accusation / 60 minutes per hour)
 - FTE workload equal to 0.30 FTE (417 hours of work / 1,462 hours available)
- Handling corrections of drivers histories and tickets, including removing suspensions
- Dealing with the public at the Customer Service window outside the courtrooms
- · Eliminate the vacant Floating Bailiff and Clerk positions

Traffic Court Operations

OFFICE OF THE CLERK (II) Includes Floating Bailiffs and Clerks

Description and recommendations

Current FTE count (V=vacancy) Proposed FTE reduction (V=vacancv)

Personnel/Process recommendations

- · Phase out the other Floating Clerks and Bailiffs
 - Judges will only need one Bailiff in the courtroom due to the better design of the new building. The new court building has a Cashier inside a secured area adjacent to each courtroom and the defendant is not released until he / she has paid or arranged for probation
 - remaining 9 Bailiffs will be able to float and also perform other clerical duties before, after, and during court
 - the calendaring responsibilities of the Floating Bailiff and the Floating Clerk will be eliminated when the court goes paperless. For example, when the court goes paperless the work associated with matching the paper citations to the docket will be eliminated. Also, Clerks and / or Judges should enter resets in the courtroom
- The Clerk's Office should be reduced from 5 to 3 FTEs in January and eventually reduced to just 1 FTE in January 2004 handling appeals, court information and jury. The filing responsibilities of the Clerk's Office, which will be eventually eliminated, are sufficient work for no more than 2 FTEs. Also, the Clerk's Office will no longer be spending time interfacing with the public in the new building. In addition, the Clerk's Office used to handle all the Judges' mail, now most of this workload has been transferred to the judicial assistants

APPEALS CLERK

Description and recommendations

Current FTE count (V=vacancy) Proposed FTE reduction (V=vacancy)

Operations

2/1V

2/1V

Jan 2006 FTE = 0

Description

- Responsibilities
 - prepare docket
 - make copies
 - send bill for copies
 - show up with the file in the courtroom
- 250 to 300 appeals per year (50 active cases at any one time)
 - 100 appeals sent to other courts
 - 125 to 150 appeals are motions for new trials and stays inside the Traffic Court
- Total work hours available equal to 1,462
 - 225 days per year (104 weekends, 12 holidays, 15 vacations, 9 sick leave)
 - 6.5 hours per day (eight hour workday with one hour lunch and two fifteen minute breaks)
- Available time per appeal ranges from 5 to 6 hours each
 - 1,462 work hours / 300 appeals = 4.9 hours per appeal
 - 1,462 work hours / 250 appeals = 5.9 hours per appeal

Personnel recommendations

- Documents relating to an appeal should be scanned into SCT Banner so the Appeals Clerk does not have to physically show up in court with the files
- Eliminate vacancy
- · Assign no more than 0.25 FTE to this function and combine into the Clerk's Office
 - preparing an appeal docket and making photocopies should not take more than one hour per appeal
 - 300 appeals x 1 hour per appeal = 300 hours of work
 - 300 hours of work / 1,462 hours available per FTE = 0.21

Operations

JURY SERVICES COORDINATOR

Description and recommendations

Current FTE count (V=vacancy)

1

Proposed FTE reduction (V=vacancy)

0

Description

- Responsibilities
 - process jury exemption forms
 - answers letters and telephone calls from prospective jurors
 - run jury management software system
 - signs jurors compensation checks
- Typical jury trial last two days (homicide three days)
- From Jan to Aug of 2003 the Traffic Court has held ~ 40 jury trials
- Estimated number of jury trials per year equal to 60
 - (40 jury trial / 8 months) * 12 months = 60 jury trials per year
 - traffic Court has less than 100 jury trials per year (source: Traffic Court Solicitor)
- Maximum number of jury trial possible equal to 249
 - 249 available trial days (104 weekends and 12 holidays)
 - (249 days x 2 courtrooms) / 2 days per trial = 249 jury trial capacity

Recommendations

· Clerk's Office will assume this function along with appeals and court information

Operations

CITATION WHEEL

Description and recommendations

Current FTE count (V=vacancy)

Proposed FTE reduction (V=vacancy)

2

2 when the court goes paperless

Jan 2006 FTE = 0

Description

- Pending citations are filed alphabetically by last name (wheel one A-K, wheel two L-Z) at 2 filing wheels by 2 full time employees
- · Each day several steps are repeated:
 - tickets are separated into two stacks
 - defendants are queried in SCT Banner for outstanding tickets. If a match is found the previous tickets are pulled and attached
 - tickets are filed onto the wheel
 - various documents, such as motions and Public Defender appointments are received from other divisions and attached to the citations on the wheel
 - once a week the employees in this department go through the every ticket on the entire wheel and pulled citations which have a court dates in the upcoming week and refiled by court date in a separate cabinet

Process recommendations

This process will be eliminated when the courts go paperless. In other words, the sorting of citations, the
matching of defendants to outstanding citations, the attaching of other documents, and pulling citations
with upcoming court dates should all be done by computer

Operations

MAIL LETTER / COURT

Description and recommendations

Current FTE count (V=vacancy)

Proposed FTE reduction (V=vacancy)

1 (w/ asst. from a contractor)

N/A

Jan 2006 FTE = 1

Description

 Mail is received from another FTE in the administrator's office. Mail is sorted, some is logged and some is forwarded. Some letters are addressed, others are given to the Clerk's Office and/or judicial secretaries and/or to Mail Cashiers

Process recommendations

- The handling of the court's mail, including those items that need attention from Cashiers, the Clerk's
 Office and/or Judges should be rationalized. Mail currently passes through several hands before it
 reaches the appropriate person, with certain types of mail being opened at various locations
 inconsistently. Some Judges' secretaries handle their mail, while other Judges have the Clerk's Office do
 it
- Mail should not be logged multiple times, especially in programs other than SCT Banner. SCT Banner should be used to record monies received via mail. When the court goes paperless, mail should not be logged but scanned directly into SCT Banner and then transferred to the person responsible for processing
- Parking citations received via mail are currently outsourced. Continue to aim to outsource Traffic citations as well

Personnel Recommendations

- The mail FTE should work in the Clerk's Office to streamline the flow of mail through the Court
- When the Court goes paperless, this FTE, as well as the rest of the Clerk's Office, will work closely with the scanning division, as all incoming mail will be scanned

Municipal Court

Operations

COURTROOM SUPPORT (I)

Senior Court Clerks, Calendar Clerks, Admin. Bailiff, Deputies and Asst. Deputies

Description and recommendations

Current FTE count (V=vacancy) Proposed FTE reduction (V=vacancy)

Description

- The Deputy Clerk of Court oversees the daily operations of the Court
- One of the Assistant Deputy Clerk positions is vacant, the other is described in Records
- The Sr. Court Clerks/Floor Managers are assigned to either the morning or afternoon session and oversee calendaring and all paper work before, after and during court, including assigning citations to specific Judge's sessions manually (see the process flow for more description)
- The calendaring clerks are assigned to the morning or afternoon session. They come in two hours before
 court begins and usually leave about 20 minutes after court ends. They do the data entry for copy tickets
 which takes approximately two minutes per citation. They also pull up each arrest citation in CJIS and do
 the data entry to assign it to a court session. Next they print, copy, and distribute calendars. During court
 they enter the dispositions, resets, etc. back into CJIS. After court they print the disposition calendars and
 distribute (see the process flow for more description)
- The Administrative Bailiff assists the Deputy Clerk and the Clerk with various administrative duties and also facilities issues, such as management of the building keys

Personnel recommendations

- The Deputy Clerk of Court position should be eliminated in anticipation of the merged court operations.
 (the person currently holding this position will be retiring at the end of 2003). The Assistant Deputy vacancy does not need to be filled
- No immediate reductions. When the Court moves to full day sessions, 3 of the 7 Senior Court Clerks and Calendar Clerks can be eliminated. When the Municipal Court goes paperless on SCT Banner, none of these positions will be needed. The Floating Bailiffs will assume any clerical duties still necessary
- The Administrative Bailiff position should be eliminated in January 2005, when the two court administrations are comfortably integrated. Remaining responsibilities can be assumed by the assistant to the Clerk of Court

10/1V

9/1Vphased out gradually by 2006 **Municipal Court**

COURTROOM SUPPORT (II)

Judicial Staff and Weekend Bond Hearing Bailiff and Clerk

Description and recommendations

Current FTE count (V=vacancy)

Proposed FTE reduction (V=vacancy)

Description

- Each Judge has 2 Bailiffs and 1 Clerk, with a few exceptions due to vacancies. The Bailiffs and Clerks
 work either the morning or afternoon session, depending on their Judge's schedule. The Bailiffs and
 Clerks are scheduled to be present for two hours before court and in the courtrooms one half hour before
 court begins. Responsibilities are generally mixed between Bailiffs and Clerks and include:
 - assisting with calendar preparation
 - requesting record checks
 - filing out police appearance requests forms
 - taking role in the courtroom
 - distributing forms in the courtroom
 - deep order in the courtroom
 - filling out reset slips, dispositions on calendars and various other forms

Personnel recommendations

- Do no fill any of the vacancies within the Municipal Court. The "Floating Bailiff" that serves in one of the Judge's courtrooms should continue to do, as should the Sr. Court Clerk that is specifically assigned to one Judge. The weekend bond hearing Bailiff and Clerk should continue to staff some sessions during the week and perform the information and appearance bailiff function when needed
- While all of the Bailiffs and Clerks are required to appear two hours before court, much of this time is spent idle, waiting for other work streams to be completed, (such as calendar entry and production), waiting for court to begin, etc. While there should be no immediate reduction in judicial staff, there is not sufficient workload for 9 Clerks and 18 Bailiffs 8 hours a day. When the Court moves to full day sessions in the new building and Bailiffs are no longer needed to escort defendants to the Cashiers, the Bailiffs will be required to take on additional responsibilities. 9 bailiffs will be assigned to a Judge and 9 will be designated as floaters. They will assist in clerical work before and after court, including calendaring, substitute for absences, and staff the hearings at the Atlanta Pretrial Detention Center

Process recommendations

When the Court goes paperless, other support staff will be eliminated and the floating bailiffs will also take
on any of their remaining responsibilities. Miami-Dade was able to make a 50% reduction in courtroom
clerical staff when they went paperless, which illustrates the significant overall drop in workload

2B/1C per Judge 4 assts. for 9 Judges

1 clerk and 1 bailiff for Weekend Bond Hearings 1 bailiff per Judge will become a floater after the courts merge Specific weekend bond

hearing

(2 FTEs)

staff will be eliminated

Buildings and Grounds

•M = Municipal
•T = Traffic
•C = Combined
•x/yV = x total
positions, of
which y are

vacant

Position title	2003	20	04	2005	2006
Position title	Dec	Jan	Jul	Jan	Jan
Courier/Janitor (M)	1				
Building Maintenance Mechanic (T/C)	2	2	2	2	2
Note: Advise not to fill requested new building/maintenance positions. City to provide coverage					
Total headcount	3	2	2	2	2

Operations

BUILDING AND GROUNDS

Description and recommendations	Current FTE count (V=vacancy)	Proposed FTE reduction (V=vacancy)
Description	2	0
Responsibilities		
- clean offices		
- pressure wash parking lot and building exterior		
- restock bathrooms with supplies		
- courier service (i.e. pick-up documents at City Hall)		
- pick-up trash		
- assemble and move office furniture		
- change light bulbs		
Personnel Recommendations		
 Cancel Personnel Action Request (PARS) from FY 2004 budget request 		
 Sign a HVAC maintenance service agreement with an external contractor. The Traffic Court had submitted a personnel addback request in their 2004 budget for a HVAC Engineer costing \$48.2K (\$35.7K salary plus \$12.5K in benefits). A HVAC maintenance contract will provide preventive maintenance for \$24K per year Use City of Atlanta building maintenance services for plumbing and electrical repairs 	5V requested in FY 2004 budget	5V

Municipal Court

Operations

BUILDING AND GROUNDS

Description and recommendations

Current FTE count (V=vacancy) Proposed FTE reduction (V=vacancy)

1

Description

- · Responsibilities include
 - deliveries and pick-ups of all types
 - cleaning of the Judges' offices

Jan 2006 FTE = 0

Personnel recommendations

• These courier functions can be performed by other FTEs such as Bailiffs and Assistants. The regular city janitorial staff can clean the Judges' offices

Judicial Support Staff

•M = Municipal
•T = Traffic
•C = Combined
•x/yV = x total
positions, of
which y are
vacant

Position title	2003	2004		2005	2006
	Dec	Jan	Jul	Jan	Jan
Floating Bailiff - assigned to Judge (M) Bailiff - assigned to Judge (M) Community Service Bailiff (M) ⁽¹⁾ Court Clerk (M) Senior Court Clerk - assigned to Judge (M) Legal Secretary (M) Legal Secretary Sr. (M) Bailiff (T) Floating Bailiff (T) Investigator - Acting Bailiff (T) Investigator Sr Acting Clerk (T) Clerk (T) Computer Data Tech. (T) Admin Asst. Judicial (T) Assistant Director (T) Bailiff (C) Clerk (C)	1 17/1V 1 9/1V 1 3 1 16 1 1 9 1 7	17 1 8 1 3 1 9 9	18 18	18 18	18 18
Floating Bailiff (C) Judicial Assistant (C) Total headcount	69/3V	62	18 8	18 8	18 8

Direct to Chief Judge/ Operations

LEGAL SECRETARIES/JUDICIAL ASSISTANTS

Description and recommendations (V=vac

Current FTE count (V=vacancy)

7

Proposed FTE reduction (V=vacancy)

3

Description

- · Each Judge currently has as an assistant with four Judges sharing, for a total of 7 FTEs
- · Responsibilities include but are not limited to
 - communicating with other Judges, litigants, plaintiffs and defendants
 - advising litigants, plaintiffs and defendants on court rules and regulations
 - picking up payroll and mail, delivering correspondence
 - answering the telephone
 - filing
 - preparing correspondence
 - maintaining Judges' calendars
 - retrieving information from the Case Management System for the Judges
 - maintaining equipment and supplies
 - preparing official notices regarding court errors to the DMVS
 - requesting funds
 - recording, copying and processing motions

Personnel recommendations

• Reduce # of FTEs to 4, with all Judges sharing assistants, as is currently done by four of the Traffic Court Judges and all of the Municipal Court Judges

Direct to Chief Judge/ Operations

LEGAL SECRETARIES/JUDICIAL ASSISTANTS

Description and recommendations

Current FTE count (V=vacancy) Proposed FTE reduction (V=vacancy)

0

Description

- 4 FTEs are currently divided among the 9 Judges
- · Responsibilities may include but are not limited to
 - communicating with other Judges, litigants, plaintiffs and defendants
 - advising litigants, plaintiffs and defendants on court rules and regulations
 - picking up payroll and mail, delivering correspondence
 - answering the telephone
 - filing
 - preparing correspondence
 - maintaining Judges' calendars
 - maintaining equipment and supplies
 - requesting funds
 - recording, copying and processing motions

Process recommendations

 The Municipal Court legal secretaries should answer, handle and route calls from the public before the courts move in to one building. This suggestion came from the Municipal Court staff

Administration and Support

•M = Municipa
T = Traffic
·C = Combined

- $\cdot x/yV = x \text{ total}$ positions, of which y are vacant

/ tallillioti ation alia oupport							
Position title	2003	2004		2005	2006		
	Dec	Jan	Jul	Jan	Jan		
Clerk of Court (M) Legal Secretary (M) (on leave)	1						
Clerk of Court (T) Deputy Clerk of Court/Support (T) Clerk of Court (C) Admin. Asst. Legal Secr. (C)	1 1V	1 1	1 1	1 1	1 1		
Communications Specialist (C)		1	1	1	1		
Total headcount	4/1V	3	3	3	3		

ADMINISTRATION

Description and recommendations

Current FTE count (V=vacancy) Proposed FTE reduction (V=vacancy)

4/1V

2/1V

Jan 2006 FTE = 2

Description

- Currently the Municipal Court has a Clerk of Court and the Traffic Court has a Court Administrator (2 FTEs)
- The Traffic Court also has a vacant Deputy Clerk of Court-Support (1 FTE vacant)
- The Municipal Court has a position for an assistant to the Clerk of Court (1 FTE)

Personnel recommendations

- The Municipal Court Clerk of Court position and the Traffic Court Court Administrator position should be consolidated in January of 2004. This FTE will manage the staff of the combined organization while they remain in different buildings and administer their consolidation, structurally and operationally.
- The assistant position should be retained. Given the increased workload involved in merging two backoffices, an assistant continues to be needed
- The vacant Deputy Clerk of Court-Support position should be eliminated
- 1 FTE should be added to assist the administration, a Communications Specialist. Responsibilities of this
 position will include:
 - trouble shooting and customer service (ombudsman)
 - key correspondence
 - internal newsletter
 - public relations

Note: The Deputy Court Administrator of Operations (Traffic) and the Deputy Court Clerk and Assistant Deputy Court Clerks (Municipal) are addressed in "Courtroom Support – Non Judicial Staff" and "Records"

Probation, Community Court, and Alternative Sentencing

•M = Municipal
T = Traffic
•C = Combined
•x/yV = x total
positions, of
which y are
vacant

Position title	2003	2004		2005	2006
	Dec	Jan	Jul	Jan	Jan
Probation Manager (M)	1	1			
Probation Officer (M) 3	i	1			
Community Affairs Ánalyst (M)	1				
Community Affairs Manager-(M)	1	1			
Special Project Manager - Grant funded (M)	1	1			
Community Service Bailiff (M)	1	1			
Admin. Analyst Sr. (M)	1	1			
Substance Abuse Counselor (T)	1	1			
Admin. Asst. (T) 3	1				
Court Clerk (T)	1				
Probation Manager (C) (Will handle cases with more involvement) Probation Officer (C) (Will handle cases with more involvement)			1	1	1
Community Affairs Manager-(C)			1	1	1
Special Project Manager - Grant funded (C)			1	1	1
Community Service Bailiff (C)			1	1	1
Admin. Analyst Sr. (T)			1	1	1
Total headcount	10	7	6	6	6

Direct to Chief Judge

SUBSTANCE ABUSE

Description and recommendations

Current FTE count (V=vacancy)

3

Proposed FTE reduction (V=vacancy)

3

Description

- Traffic Court Judge can refer some defendants to a Substance Abuse Counselor
- Substance Abuse Counselor performed 428 assessments in 2002 which require the defendant to fill out a four page questionnaire
- · Defendant is then classified for one of three treatment levels depending on offense
- Court Clerk and Administrative Assistant are responsible for managing educational programs such as the Teens Learning Control (TLC). Classes are held once a week and served 820 kids in 2002

Personnel recommendations

- In January 2004, the Substance Abuse Counselor should assume the workload of the court clerk and administrative assistant assigned to the substance abuse department
- Eliminate the Court Clerk and Administrative Assistant positions
- After the courts have merged this function should be absorbed into the Community Court which already performs these type of assessments
- The Community Court personnel should also take on the TLC program

Process recommendations

• The Community Court Programs and TLC program serve very different clientele and should be physically separated, even when run by the same set of staff

COMMUNITY COURT AND ALTERNATIVE SENTENCING

Description and recommendations

Current FTE count (V=vacancy)

Proposed FTE reduction (V=vacancy)

4

0

Jan 2006 FTE = 4

Description

• The Community Court employs restorative justice. After sentencing, defendants are closely monitored. Many defendants receive some form of treatment, others are enrolled in GED programs. The Community Court works with local restorative boards to monitor the progress of defendants. The Community Court also works with Medicaid and the Veterans Administration to provide services. In addition, the Community Court is involved in the Reunification Program. The staff includes a Community Affairs Manager, a Special Project Manager (grant funded), an Admin. Analyst Sr., and a Bailiff who manages community service. The Bailiff is also the permanent courtroom Bailiff of the Chief Judge

Process recommendations

• The Time-To-Pay program, which facilitates ~500 releases *after* disposition per year, should be transferred to the Probation Services/Community Court division, even though it is not probation per se

Municipal Court

Direct to Chief Judge

PROBATION SERVICES

Description and recommendations

Current FTE count (V=vacancy)

Proposed FTE reduction (V=vacancy)

3

1

Jan 2006 FTE = 2

Description

- · Monitor defendants in order to verify that they are meeting the conditions of their probation
- Similar to the some of the functions provided by Community Court
- In addition the Municipal Court also employs a Community Affairs Analyst, who also works with defendants who have been sentenced to community service

Recommendations

- Municipal Court probation personnel should provide probation services for the combined courts for cases that need more involved monitoring. Private Probation Services should continue to be engaged for the majority of probation cases
- The Time-To-Pay program, which facilitates approximately 500 releases *after* disposition per year, should be transferred to the Probation Services/Community Court division, even though it is not probation per se
- The Community Affairs Analyst position should be eliminated. The staff of the Community Court has sufficient capacity to handle all community service cases

COURT CONSOLIDATION HEADCOUNT PLAN

Pretrial Services

•M = Municipal
•T = Traffic
·C = Combined
•x/yV = x total
positions, of

which y are vacant

1 Tetrial Gervices								
Position title	2003	20	04	2005	2006			
Position title	Dec	Jan	Jul	Jan	Jan			
Customer Serv. Info. Spec. (M)	1							
Dept. Info. Systems Spec. (M)	1							
Director of Pretrial Services (M)	1							
Investigator (M)	1							
Office Asst. (M)	1							
Multi-jurisdictional Liaison (M)	1							
Deputy Director (M)	2							
Sr. Officer (M)	10/1V							
Officer (M)	9							
Research Tech. (M)	2							
Work Order Clerk (M)	1							
Program Manager (T)	1V							
Admin. Asst. (T)	1	1						
Pretrial Services Officer(T)	2	1						
Customer Serv. Info. Spec. (C)		1	1	1	1			
Dept. Info. Systems Spec. (C)		1	1	1	1			
Director of Pretrial Services (C)		1	1	1	1			
Investigator (C)		1	1	1	1			
Office Asst. (C)		1	1	1	1			
Multi-jurisdictional Liaison (C)		1	1	1	1			
Deputy Director (C)		2	2	2	2			
Sr. Officer (C)		10	10	10	10			
Officer (C)		9	9	9	9			
Research Tech. (C)		2	2	2	2			
Work Order Clerk (C)		1	1	1	1			
Total headcount	34/2V	32	30	30	30 ⁽¹⁾			

^{(1) 6} positions should be transferred to Fulton County, after which the total headcount will be 24. If the reunification program is separately funded, 3 more positions can be eliminated bringing total headcount to 21

Traffic Court

Direct to Chief Judge

PRETRIAL SERVICES

Description and recommendations

Current FTE count (V=vacancy)

Proposed FTE reduction (V=vacancy)

4/1V

4/1V

Jan 2006 FTE = 0

Description

- Release individuals who are found at the time of arrest to be indigent
- Once a defendant is found to be indigent Pretrial services reviews the defendant's criminal history and may recommend release without bail

Process recommendations

Municipal Court Pretrial services will handle Traffic Court beginning in July '04

Personnel recommendations

- Municipal Court Pretrial services has the capacity to handle Traffic Court cases without any additional staffing since the time to pay program is being transferred. Therefore the all positions in this department should be eliminated and cases transferred to Municipal Court Pretrial services as soon as possible
 - one Program Manager
 - one Warrant Service Officer
 - one Pretrial Service Officer
 - one vacant

Municipal Court

Direct to Chief Judge

PRETRIAL SERVICES

Description and recommendations

Current FTE count (V=vacancy)

Proposed FTE reduction (V=vacancy)

30/1V

0 (but positions should be transferred to Fulton County and reunification program should be separated, bringing headcount to 21)

Jan 2006 FTE = 30

Description

 Atlanta Pretrial Services (PTS) is a 24 hour a day operation that serves defendants from the Traffic, Municipal, and Fulton County Court. PTS currently operates at the Municipal Court, at the Atlanta Pretrial Detention Center, at Fulton County Detention Center (6 employees on loan), and in office space as at 236 Forsyth Street, called the "Tech Center." PTS runs criminal histories, interviews and screens defendants, and facilitates various types of releases from jail, including, per Judge, release or recognizance, and time to pay

Personnel recommendations

Funding should be withdrawn for the 6 positions currently serving Fulton County. While this courtesy was
extended to Fulton after the transfer of magistrate responsibility during 2003, it should be funded as part
of Fulton's budget going forward

Process recommendations

- PTS should take on the responsibilities of the Traffic Court Release Program, which is a per Judge release program that PTS established and previously staffed. PTS already does criminal histories and recognizance releases for Traffic Defendants
- The Time-To-Pay program, which facilitates ~500 releases *after* disposition per year, should be transferred to the Probation Services/Community Court division, even though it is not probation per se. The FTEs who work on the Time-To-Pay program can be transferred to the detention center if any additional staff is needed to handle the Traffic Court Release Program. However, given that PTS staff is already present at the Atlanta Detention Center 24/7 and that the hearings at which Judges release Traffic and Municipal defendants will be combined, extra staff for these additional releases will most likely not be needed
- PTS has recently begun to devote a large amout of time to the Reunification Program, which reunites
 convicts with their families and support networks, usually sending them to another city or state. The
 program has been so successful that people are now coming in off of the street looking for help, even
 before they have become involved in the justice system. While this is a valuable program, it is essentially
 a social service function which should not be buried within the PTS budget. The City should consider
 creating a stand-alone budget for this function

COURT CONSOLIDATION HEADCOUNT PLAN

Victim Witness

•M = Municipal
•T = Traffic
•C = Combined
•x/yV = x total
positions, of
which y are
vacant

Position title		20	04	2005	2006
		Jan	Jul	Jan	Jan
Victim Witness Director (grant funded) (M) Temporary Protection Order Director – (grant funded (M) Admin. Analyst (M) Volunteer Coordinator (M) Victim Witness Assistant Director (T) Customer Serv. Info. Spec. (T) Coordinator-Grant funded (T) Office Asst. (T) Victim Witness Director-Grant funded (C) Victim Witness Coordinator-Grant funded (C)	1 1 1 1 1 1 2 V	1 1	1 1	1 1	1 1
Total headcount	9/3V	2	2	2	2

Municipal Court

Direct to Chief Judge

VICTIM WITNESS

Description and recommendations

Current FTE count (V=vacancy)

Proposed FTE reduction (V=vacancy)

1

0

Jan 2006 FTE = 1

Description

- Victim Witness is a grant funded program that was established to help victims and witnesses cope with problems of personal injury and psychological trauma. It will be taking on the responsibility of the Temporary Protection Order program, which assists victims in obtaining temporary protection orders
- There are several major components of the program
 - domestic violence
 - homicide
 - child abuse
 - general advocacy
 - law enforcement

Personnel recommendations

The Victim Witness program at Municipal Court performs functions distinct from the Victim Witness
Program at Traffic Court. While merging the two programs may produce some efficiencies, the services
provided by these two organizations vary. While the two programs may be housed in the same office
space, the staff may continue to work with either Municipal Court or Traffic Court clientele. However,
given that the current workload of the Traffic Court Victim Witness program is not enough for a whole FTE,
this person may work with both clientele from both courts

Municipal Court

Direct to Chief Judge

TEMPORARY PROTECTION ORDER

Description and recommendations

Current FTE count (V=vacancy)

3

Proposed FTE reduction (V=vacancy)

3

Description

- Temporary Protection Order (TPO) department handles five to six cases per week
- TPO responsibilities can be covered by the Victim Witness program
- · The grant used to fund this department was not renewed
- The full time employee that works in this department will be retiring by the end of September 2003

Personnel recommendations

 Municipal Court TPO cases should be handled by Municipal Court Victim Witness program and the Temporary Protection Order department should be eliminated Jan 2006 FTE = 0 **Traffic Court**

Direct to Chief Judge

VICTIM WITNESS

Description and recommendations

Current FTE count (V=vacancy)

Proposed FTE reduction (V=vacancy)

5/3V

4/3V

Jan 2006 FTE = 1

Description

- · 2 FTEs assist victims and family and friends of victims of traffic related incidents
- Information on specific cases and general court procedures is dispensed and assistance is sometimes provided with insurance companies
- · Clients may be referred to other agencies for counseling

Personnel recommendations

- Department utilization equal to 15%
 - department handles approximately 50 inquires per week for a total of 2.6K inquires per year
 - each inquiry takes approximately 10 minutes
 - total hours need to handle inquires equal to 433 hours (2.6K per year x 10 minutes per inquires / 60 minutes per hour)
 - total work hours available per year equal to 2,924 (2FTE x 1,462)
 - utilization rate = 15% (433 hours of work / 2,924 hours available)
- 1 FTE will be sufficient to handle the workload of this division
- 1 of the vacancies is a grant funded position. This should be the 1 position that is filled
- The Victim Witness program at Municipal Court performs functions distinct from the Victim Witness
 Program at Traffic Court. While merging the two programs may produce some efficiencies, the services
 provided by these two organizations vary. While the two programs may be housed in the same office
 space, the staff may continue to work with either Municipal or Traffic clientele. However, given that the
 current workload of the Traffic Court Victim Witness program is not enough for a whole FTE, this person
 may work with both clientele from both courts

Process recommendations

• The City should consider moving this program under the auspices of the Solicitor's office, as is common in other jurisdictions

COURT CONSOLIDATION HEADCOUNT PLAN

Law Clerks

•M = Municipal
T = Traffic
•C = Combined
•x/yV = x total
positions, of
which y are

vacant

Position title	2003	20	04	2005	2006
rosition title	Dec	Jan	Jul	Jan	Jan
Law Clerk (T) 5/3V-		1			
Sr. Law Clerk (M) Sr. Admin. Asst. (M)	1 1	1			
Law Clerk (C)			1	1	1
Law Cierk (C)			'	'	'
Total headcount	7/3V	2	1	1	1

Traffic Court

Direct to Chief Judge

LAW CLERKS

Description and recommendations

Current FTE count (V=vacancy)

Proposed FTE reduction (V=vacancy)

5/3V

4/3V

Jan 2006

FTE = 1

Description

- · Legal research for Judges
 - quick requests (3 to 4 request per week which take less than an hour to perform)
 - more in depth requests (1 to 2 per week which take 3 to 4 days to perform)
- · Assistance with jury trials
 - on occasions with particular Judges the Law Clerks will sit through the whole trial
 - help Judge with jury instructions
- Community Service
 - help with community outreach programs with local elementary and high schools

Personnel recommendations

 A single full time employee should be able to handle the combined Law Clerk functions for the Traffic and Municipal courts.

Municipal Court

Direct to Chief Judge

LAW CLERKS

Description and recommendations

Current FTE count (V=vacancy) Proposed FTE reduction (V=vacancy)

2

2

A single Law Clerk will serve the combined courts

Jan 2006 FTE = 0

Description

- · Legal research for Judges
- · Update Municipal Court Code binders inside courtrooms approximately every two months
- · External attorneys are appointed to handle appeals
- Manage court appointed attorney programs (10 to 15 appointment per month)
- Manage court appointed interpreters (~ 10 per month)
- Process invoices for media purchases such as Lexis, books, CD ROMS

Personnel recommendations

- A single full time employee should be able to handle the combined Law Clerk functions for the Traffic and Municipal Courts
- · Clerk of Court will assume responsibility for the court appointed attorney and interpreter programs
- Invoices for services rendered by court appointed attorneys and interpreters should be sent to the purchasing department for verification and payment
- Invoices for media purchases should be sent to the purchasing department for verification and payment

COURT CONSOLIDATION HEADCOUNT PLAN

IT Department

M = Municipal
T = Traffic
C = Combined
x/yV = x total positions, of which y are vacant

Decision side		2003	20	04	2005	2006
Position title		Dec	Jan	Jul	Jan	Jan
IT Specialist (M)	1 —	– 1	1			
Network support IT Manager (T) IT Engineer (T) IT Analyst (T) Software Installation IT Analyst (T) IVR Conversant IT Analyst (T) Comp. Equipment Room Tax & Rev. Coll. Analyst Sr. (T)	4/4V { 5	1V 1V 2V 1				
Court PC/Training IT Analyst (T) IT Specialist (C) IT Analyst (T) IT Analyst (C)		1	2	1 2	1 2	1 2
Total headcount		10/4V	3	3	3	3

Municipal Court

DIT

IT SUPPORT

Description and recommendations

Current FTE count (V=vacancy) Proposed FTE reduction (V=vacancy)

0

Description

- City of Atlanta Department of Information Technology has a full time employee on-site to provide support with the following items
 - support CJIS terminals (maintenance, basic troubleshooting, training, and relocations)
 - support telephone system (maintenance, basic troubleshooting, training, and relocations)
 - support other IT equipment (printers, monitors, etc.)

Jan 2006 FTE = 1

Personnel recommendations

No proposed FTE reductions in this department

Traffic Court

DIT

INFORMATION TECHNOLOGY

Description and recommendations

Current FTE count (V=vacancy)

5

Proposed FTE reduction (V=vacancy)

3

Description

- Summary of responsibilities
 - IT help desk (Windows, Office, and SCT Banner)
 - network management
 - manage backups
 - computer installations (hardware and software)
 - run data Oracle queries
 - manage IT inventory and replacement schedule (145 computers)
 - minor troubleshooting
 - provide computer training
 - maintain computer supplies (i.e. toner, etc.)
- Traffic Court has requested \$725K in technology support services in the FY2004 budget

Personnel recommendations

 Based on comparable benchmarks, 2 full-time employees who are cross trained to handle all of the above mentioned responsibilities will be able to handle the IT needs of the Traffic Court. Therefore, 3 positions should be eliminated from this department

Process recommendations

 Continue to used the support services of an outside software consulting firm to help the Traffic Court with computer problems which the on-site or the Atlanta Department of Information Technology technical support is not able to handle Jan 2006 FTE = 0 **Traffic Court**

DIT

NETWORK SUPPORT

Description and recommendations

Current FTE count (V=vacancy) Proposed FTE reduction (V=vacancy)

4/4V

4/4V

Description

- Making sure the network stays up and running
- · Write scripts and maintain file servers

Personnel recommendations

- · Do not staff these positions and eliminate vacancies
- The IT network support requirements in the new building will be comparable to the network support that is being provided today and should not require additional personnel.
- Traffic Court already has IT personnel who can handle this function (see previous slide on Information Technology)

Jan 2006 FTE = 2

AGENDA

Introduction and context

Executive summary

Section 1: Review of current operations

Section 2: Benchmarking results

Section 3: Proposed structure and court management

Section 4: Headcount and budget implications

Section 5: Facilities recommendations

Section 6: Transition plan

Appendix

PROPOSED FACILITIES CHANGES

Change	Rationale	Implication
Authorize construction of planned tunnel	Necessary in order to safely transport the heavy prisoner load associated with ordinance violations	 Expenditure of \$1.2M already provided for in the 2003 budget Municipal Court cases will continue to be heard in the current building until construction is completed at the end of 2nd quarter of 2004
Authorize the construction of a barrier in the section of the tunnel that passes through the new homeless shelter (former jail)	Reduces the risk of inmate escapes	 Incremental cost to the city of ~\$200K
Authorize construction of two additional courtrooms	Reduces the cost and risk of handling incarcerated defendants by keeping them close to the detention area on the first floor	 Incremental cost to the city of ~\$2M Municipal Court cases will continue to be heard in the current building until construction is completed at the end of 2nd quarter of 2004
Authorize the renovation of the court of first appearance located inside the Atlanta City Detention Center	Courtroom should be updated, not up to acceptable standards	 Incremental cost to the city less than \$200K
Give up the rented space currently used by the Municipal Court Solicitors office	Sufficient space available in the new court building to house all employees of the combined Solicitors' office	 Savings in rent of ~\$200K per year
Give up the rented space currently used by the Public Defenders' office	Sufficient space available at either Public Defenders' office to house all employees of the combined Public Defenders' office	Savings in rent of \$100K per year

CONSTRUCTION OF PLANNED TUNNEL

Estimated cost is \$1.2M already provided in the 2003 budget, expected completion date is end of 1st quarter 2004 if freeze on spending is released

PROPOSED ADDITIONAL FIRST FLOOR COURTROOM AND HOLDING AREA MODIFICATIONS

Estimated cost to reconfigure is \$750K, expected completion date is end of 1st quarter 2004

MERGED SOLICITOR OFFICES SHOULD OCCUPY ALLOCATED SPACE IN NEW BUILDING

Public Defenders' should consider moving into the current Municipal Court Solicitors' offices

^{(1) 2003} rent budget

⁽²⁾ Does not include office space in new Traffic Court Building allocated to Public Defenders' Source: Self reported by Municipal and Traffic Court of Atlanta Solicitor and Public Defender offices; City of Atlanta Personnel Department

AGENDA

Introduction and context

Executive summary

Section 1: Review of current operations

Section 2: Benchmarking results

Section 3: Proposed structure and court management

Section 4: Headcount and budget implications

Section 5: Facilities recommendations

Section 6: Transition plan

Appendix

TRANSITION PLAN OVERVIEW

Non-judicial staff

- Position of Clerk of Court of the combined operation should be jointly chosen by the Judges of both Municipal and Traffic court (as required by law) as soon as possible
- City HR department should submit a personnel paper for the revised organization based on zero based budgeting (for City Council approval before the end of the year)
- In order to retain the most qualified employees, the City should work with the Clerk of Court to create flexibility in filling positions in the redesigned organization from among all existing staff
- City should provide its usual level of assistance to unsuccessful candidates, e.g., outplacement assistance, right to apply for other jobs within City government for which they qualify, etc.
- Training program should be put in place to ensure that all employees are able to handle the new responsibilities that arise from the changes to the organization
- Communication with court staff on future staffing needs and related skills should occur early and
 often in order to reassure valued staff of their role in the future organization as well as to encourage
 other employees to seek the new skills that will be required

Facilities

- Traffic Court and combined Solicitors' office to occupy new building upon completion
- Municipal Court will continue to function in its current building until construction of the tunnel and other recommended building changes are complete (end of 2nd quarter 2004)
- Separate Public Defenders' offices to move into consolidated space by January 2004

STAFFING THE NEW COURT SYSTEM

Responsibility	Action steps	4 th quarter 2003	1 st quarter 2004	2 nd quarter 2004	2 nd half 2004	2005
City HR, CJ's	Invite applications for Clerk of combined court					
CJ's	Select candidate as Clerk of Court					
City HR, CC	Develop personnel paper					
City HR	City Council to approve personnel paper					
City HR, CC	Accept applications for new positions and make staffing decisions ⁽¹⁾					
СС	Termination notices to unsuccessful candidates					
City HR	Transition support for released employees					
CC, Department Managers	Identify candidate for reductions in force to reduce duplicated positions after Municipal Court move					
СС	Notify affected employees					
May not be comple	ete by December, 2003	Occup build		Move Muni Co build Finish from S	cipal urt ling. IT link	Shif Munici cases o Traffic syste

Note: CJ = Chief Judges, CC = Court Clerk/Administrator

COURT OPERATIONS

Responsibility	Action steps	4 th quarter 2003	1 st quarter 2004	2 nd quarter 2004	2 nd half 2004	2005
CJ, CC	Pilot paperless system in the e-courtroom of current Traffic Court building					
CJ, CC	Rollout paperless system for Traffic Court in the new building (one Judge at a time)					
CC,	Develop system for calendaring traffic cases and					
Department heads	paper based municipal cases in the combined operation					
CC, Department heads, DIT	Plan for conversion of municipal cases onto a paperless system					
		Occup build		Move Muni Co build Finish from S	cipal urt ding. IT link SCT to	Sh Municases Traff syst

Note: CJ = Chief Judges, CC = Court Clerk/Administrator

COMMUNICATION AND TRAINING

Responsibility	Action steps	4 th quarter 2003	1 st quarter 2004	2 nd quarter 2004	2 nd half 2004	2005
Cl	Presentation by Chief Judges to staff explaining proposals					
omm. Specialist	Quarterly progress updates to all staff					
CJ, CC	One on one meetings with key staff members to assure them of a role in the future organization					
Personnel, IT	Create and monitor feedback channels for staff					
CC, Personnel	Design an appropriate performance evaluation system in compliance with City standards					
CC, Personnel	Implement performance evaluation					
Personnel, CC, IT	Identify critical training needs for moving to paperless traffic cases and develop training regimen (leverage experience in Miami-Dade)					
Personnel, IT	Implement training programs					
		Occup build		Muni Co build	urt ling. IT link SCT to	Shif Munici cases o Traffic syste

PLANNING FOR FACILITY MOVES

Responsibility	Action steps	4 th quarter 2003	1 st quarter 2004	2 nd quarter 2004	2 nd half 2004	2005
CC, Department Managers	Continue current activity for planning Traffic Court move					
CC, Department Managers	Detailed planning for move of Municipal Court functions into new building					
Chief Solicitor	Detailed planning for the move of Municipal Court Solicitors' office into the new building					
Chief Public Defender	Detailed planning for the move of the Public Defenders' offices into one combined space					
		Occup build		Muni Co build Finish	out of icipal urt ding. IT link SCT to	Shif Munici cases o Traffic syste

CONSTRUCTION ACTIVITY

Responsibility	Action steps	4 th quarter 2003	1 st quarter 2004	2 nd quarter 2004	2 nd half 2004	2005
City capital projects	Tunnel construction					
City capital projects	Construction of additional courtrooms					
City capital projects	Modification of prisoner holding area					
City capital projects	Upgrade of first appearance courtroom at Atlanta Detention Center					
		Occup build		Muni Co build	IT link	Shif Munici cases o Traffic syste

AGENDA

Introduction and context

Executive summary

Section 1: Review of current operations

Section 2: Benchmarking results

Section 3: Proposed structure and court management

Section 4: Headcount and budget implications

Section 5: Facilities recommendations

Section 6: Transition plan

Appendix

COURT PROFILES CREATED THROUGH EXTENSIVE INTERVIEWS AND DATA COLLECTION . . .

	Interviewee	Position	Data collected
Municipal Court	Paula Young-Ables Phil McDonald Willis Holder Ricardo Lewis Charlene Brown Lynn Shockley Joi Thompson Gregory Haynes	Court Clerk/Administrator Community Affairs Manager, Community Court Division Municipal Court Acting Deputy Clerk/Administrator Asst Deputy Clerk/Administrator Budget Analyst Court Reporter Administrator Director of Pretrial services (Municipal Court) Departmental IS Specialist II	Operations, personnel, budget Operations, personnel Operations, personnel Operations, warrants and record Budget and collections Court reporting Operations, budget personnel IT
Traffic Court	Mattie Thompson Robert Bray Darryl Lockhart Preston Stephens Alice Boyd Chester Lawrence Rainy Parks	Court Clerk/Administrator (Former) Traffic Deputy Court Administrator Deputy Court Administrator, Operations Budget Manager HR Specialist, Senior Tax & Revenue Collection Analyst Senior. (Acting IT Analyst) Records Analyst	Operations, budget, IT Operations Operations Budget and collections Personnel Operations, IT Operations
Solicitors' and Public Defenders' Office	Candace Byrd Kevin Jones Tawanda Horton Joseph Drolet Katherine Diamandis Sandra Thompson Raines Carter Harry Gardner Kenya Taylor	Public Defender, Traffic Court Deputy Public Defender, Traffic Court Office Manager, Public Defender, Traffic Court Solicitor, Traffic Court Asst. Attorney Solicitor, Traffic Court Acting Office Manager, Solicitor, Traffic Court Solicitor, Municipal Court Public Defender, Municipal Court Acting Office Manager, Public Defender, Municipal Court	Operations, personnel, IT and budget
City Government	Sherri Dickerson Rick Taylor	Human Resources Senior Analyst Budget Manager	Personnel Budget and collections

Data submitted in both formal and informal reports

...AS WELL AS MEETINGS WITH OTHER RELEVANT CITY AGENCIES

	Interviewee	Position	
	Bob Shelor	Capital Projects Officer	
Facilities	Madelyn Grant	Traffic Court Project Manager	
	Walter Willingham	Traffic Court Construction Engineer	
	Doug Beach	Turner Construction Company	
	Willie Smith	Turner Associates	
Atlanta	Tom Pocock	Chief	
Department of Corrections	Roland Lane	Deputy Chief (Former)	
	Abe Kani	CIO	
Department			
of Information Technology	Ellis Colbert	Systems and Programming Division	
	George Walton	IBM	
	Lee Brooks	Deputy Chief	
Atlanta Police	Jim Bishop	Manager Computer Services	
Department	Dr. Richard Clark	Planning and Research	

ADDITIONAL MUNICIPAL COURT & PRETRIAL SERVICES INTERVIEWS

Interviewee	Position	Department	
Michelle Beverly	Accounting Technician	Finance	
Tina Lee	Administrative Analyst Senior	Community Court	
David Atchinson	Administrative Bailiff	Administrative Bailiff	
Sonia Rossman	Floating Bailiff	Judicial Support	
Cedric Stephens	Bailiff	Judicial Support	
Annie Bush	Bailiff	Weekend Bond Hearings	
Ada Gomez	Bailiff	Records and Warrants	
Veronica Barnes	Bailiff	Judicial Support	
Larry McCullough	Bailiff	Community Court	
Johnnie Herman	Cashier	Finance	
Bernard Nyajeka	Data Clerk	Finance	
Monica Johnson	Calendar Clerk	Courtroom Support	
Sheila Edwards-Green	Senior Court Clerk	Courtroom Support	
Horace Wyatt	Senior Court Clerk	Courtroom Support	
Angela Snipes	Senior Court Clerk	Courtroom Support	
Lorraine Washington	Legal Secretary	Judicial Support	
Javanna Holley	Legal Secretary	Judicial Support	
Valerie Jordan	Multi-Jurisdiction Liaison, PTS	Pretrial Services	
Ingrid Moncure-Amara	Deputy Director, PTS	Pretrial Services	
Adelaide Wilder	Deputy Director, PTS	Pretrial Services	
Georgianne Thomas	Volunteer Coordinator	Temporary Protection Order	
Anthony Kempson	Senior Court Clerk	Records and Warrants	
Lisa Robbins	Senior Administrative Assistant	Law Clerk	
Anita Johnson	Manager	Probation	
Patrice Lowery	Information and Appearance	Courtroom Support	

ADDITIONAL TRAFFIC COURT INTERVIEWS (I)

Interviewee	Position	Department	
Curtis Flowers	Administration Analyst Senior	Warrants Services	
Stephanie Hall	Administration Assistant	FTA files	
Theresa Jordan	Administration Assistant	Contempt	
Aramon Davis	Administration Assistant	Scanning Closed Files	
Safinia Neely	Senior Administration Assistant Senior	Cash Management	
Judith Tanous	Assistant Director	Victim Witness	
Gwendolyn Presbury	Cash Collection Technician	Cash Management	
Dimple Patel	Cash Collection Technician	Contempt	
Myisha Adkins	Cash Collection Technician	Cash Management	
Cynthia Hilton	Case Manager	Judge	
Tekeema Landers	Computer Data Technician	Scanning Closed Files	
Shaunter Hughley	Computer Data Technician	Scanning Closed Files	
Kanicka Williams	Computer Data Technician	Customer Service	
Cherie Owens	Court Administration Supervisor	Cash Management	
Terry Turner	Floating Court Clerk	Floating Court Clerks	
Kimberly Thomas	Floating Bailiff	Floating Bailiff	
Selina Booker	Customer Service Information Specialist	Customer Service	
Lilla Dean	Customer Service Supervisor	Mail Letters / Court	
Betty Jones	Customer Service Representative Senior	Closed Files	
Linda Jackson	Deputy Clerk of Court	Office of Clerk	
Tomika Clark	Office Assistant	Closed Files	
Alonzo Johnson	Records Manager	Archives	
Evette Summers	Administrative Analyst	Court Information	

ADDITIONAL TRAFFIC COURT INTERVIEWS (II)

Interviewee	Position	Department
Yolanda Thompson	Substance Abuse Counselor	Substance Abuse
Dorothy Phillips	Office Supervisor	Bond Office
Malvin Jones	Building Maintenance Mechanic	Building and Grounds
Brian Sumpter	Building Maintenance Mechanic	Building and Grounds
Laura Mosley	Administrative Analyst	Call Center
Mike Ziemann	IT Analyst	Software Installation
Elizabeth Williams	Assistant Director	Data Entry
Reynold Darden	Administrative Assistant Senior	Appeals Clerk
Ben Parks	Jury Service Coordinator	Jury
Sonya Robinson	Human Resource Technician Senior	Personnel
Talisa Clark	Administration Analyst	Purchasing
Rasheed Marshall	Internal Audit	Internal Audit
Jillian Sanders	Law Clerk	Law Clerks
Brenda Muhammad	Victim Witness Coordinator	Victim Witness Assistance

TOPIC FOR FUTURE CONSIDERATION

Outsourcing Data Processing For Traffic Citations

OUTSOURCING FIRMS CAN PROVIDE A COMPLETE SOLUTION FOR PROCESSING CITATIONS

Electronic citations

Provide police department with handheld devices to issue citations

Imaging and data entry

- Handwritten citations
- Court documents
- Correspondence

Data links

- SCT Banner case management software
- Department of Motor Vehicles

Customer service and payment processing

- Customer service representatives
- IVR
- Pay-by-web
- Pay-by-phone
- Mail-in payments
- Lock box

Court calendar

• Schedule court calendar based on police officer availability and other criteria set by the court

• Collect delinquent accounts nationwide; verification of name, address, and telephones through various databases

MANY CITIES OUTSOURCE THE PROCESSING OF PARKING AND MOVING VIOLATIONS

Number of violations processed by outsourcing company

⁽¹⁾ Violations included parking, moving violations, electronic toll violations, etc. Source: Affiliated Computer Services

OUTSOURCING THE PROCESSING OF MOVING VIOLATIONS CAN SAVE THE CITY OF ATLANTA OVER \$650K PER YEAR

	Outsourcing with ACS		In-house		
	Pricing range for processing cost per citation (to be negotiated)		Savings (\$K)	2006 FTE count	Annual cost per FTE (\$K)
	@ \$2.00/each (\$K)	@ \$4.00/each (\$K)			
Data entry	Included	Included	490	18	27.2
Call center	Included	Included	191	6	31.8
Cash management	Included	Included	260	10	26.0
Calendar clerks	Included	Included	135	4	33.7
Sub total			1,076	38	
Benefits @ 35%			377		
Total	400 ⁽¹⁾	800 ⁽¹⁾	1,453		
Savings	1,053	653			

⁽¹⁾ Estimate based on 200K moving violations, ACS can also process parking violations and collect from out-of-state defendants

78899-02-FinalReport-12Sep03-CS-rbw-ATL.ppt

THE BOSTON CONSULTING GROUP